
Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 163

votes, and later made a pledge to continue in their efforts to revise the Constitution in order to
attain the ultimate political, economic, and cultural equality of the Serbs, Croats, and Slovenes
within the Yugoslav state. While the parliamentary politics of the Slovene People’s Party was
generally subordinate to its struggle for power the Party nevertheless continuously championed the
home rule and demanded revision of the Constitution until the spring of 1925, when the politics
of the Croatian Peasant Party led by Stjepan Radić underwent a radical change. A significant part
in the struggle for autonomy had been played by Josip Hohnjec, a theologian and a principled
member of the Assembly, who proclaimed the Vidovdan Constitution to be a calamity for the
state. He remained a member of the Assembly until the introduction of the dictatorship of King
Aleksander I. Karađorđević in 1929. Particularly during his initial years in the Assembly Hohnjec
was generally perceived as a learned and well-prepared speaker who, although a Catholic priest,
had declared himself a Republican. Before the adoption of the Vidovdan Constitution he was
particularly renowned for his efforts for universal suffrage. Later he focused his attention on
the project of administrative division of the state. On behalf of the Yugoslav Club he advocated
in the Legislative Committee of the National Assembly the proposal that Slovenia and Croatia
remain a single administrative unit. In January 1924 he spoke against the signing of the Roman
Agreement that, among other things, stipulated the right of the Kingdom of Italy to annex Ri-
jeka. From October 1924 Hohnjec acted as Vice President of the National Assembly, which was
certainly one of the pinnacles of his political career. He was also in charge of the preparation
and technical realization of the 1925 election, which greatly facilitated the task of the People’s
Party to organize the election. After the Croatian Peasant Party changed its political orienta-
tion in the spring of 1925 the shift of the Slovene People’s Party away from its active pursuit
of the revision of the Constitution and from the struggle for the home rule caused considerable
conflicts within the Party. Hohnjec, who was increasingly losing his position of one of the most
influential members of the Yugoslav Club, was quite reluctant toward this new Party orientation.
From then on, he devoted most of his efforts to theoretical issues of (political) Catholicism. He
did not publicly express his support of Anton Korošec in the National Assembly until August
1928 when Korošec introduced his government. Hohnjec then gave his consent to the legisla-
tive amendment on the provincial home rule as a substitute for the introduction of legislative
autonomy in Slovenia.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl164

Goranka Kreačič
Pričevanja: brata Jože in dr. Anton Krošl

UDK 329.3:929Krošl
Kreačič Goranka, učiteljica umetnostne
zgodovine in višja knjižničarka, učiteljica svet-
nica, SI-1352 Preserje, Jezero 34,
goranka.kreacic@guest.arnes.si
Pričevanja: brata Jože in dr. Anton Krošl
Zgodovinski časopis, Ljubljana 66/2012 (145),
št. 1-2, str. 164–210, cit. 139
1.01 izvirni znanstveni članek: jezik Sn. (En.,
Sn., En.)
Pričujoči prispevek je poskus rekonstrukci-
je življenja, dela in idejnopolitične poti dr.
Antona Krošla, pozabljenega in morda celo
»zamolčanega« intelektualca med dvema sve-
tovnima vojnama, ter njegovega brata duhov-
nika Jožeta Krošla. Anton Krošl je bil Krekov
mladinec, urednik glasila krščanskosocialistične
mladine Ogenj, publicist in doktor zgodovine.
Pomanjkanje zanesljivih virov zastira vpogled
v njegovo medvojno delovanje kot načelnika
Državne obveščevalne službe Jugoslovanske
vojske v domovini in kot soustanovitelja orga
nizacij Pobratim in Narodna legija. Njegov
starejši brat Jože Krošl, sopodpisnik pogodbe
ob ustanovitvi Slovenskega ljudskega bloka,
je javnosti bolj znan kot pionir na področju
pastoralne sociologije, ki jo je tudi po drugi
svetovni vojni predaval na Teološki fakulteti
v Mariboru.
Ključne besede: Anton/Tone Krošl, Jože Krošl,
krščanski socializem, križarstvo, Državna
obveščevalna služba jugoslovanske vojske v
domovini, Slovenski ljudski blok.

Avtorski izvleček

UDC 329.3:929Krošl
Kreačič Goranka, Teacher of History of
Art, School Librarian, Teacher Counsellor,
SI-1352 Preserje, Jezero 34,
goranka.kreacic@guest.arnes.si
Accounts. Brothers Jože and Dr. Anton
Krošl
Zgodovinski časopis (Historical Review),
Ljubljana 66/2012 (145), No. 1-2, pp. 164–210,
139 notes
Language: Sn. (En., Sn., En.)
This is an attempt at a reconstruction of the
life, work, and political orientation of Dr. An-
ton Krošl, a possibly “deliberately” forgotten
intellectual living in the interwar period, as
well as of his brother Jože Krošl, who was a
priest. A member of Krek’s Youth organization
and the editor of Ogenj, a bulletin of Christian
Socialist youth movement, Anton Krošl had a
Ph.D. in history and was a published author.
Due to the scarcity of reliable sources it is
very difficult to examine his activities during
the Second World War when he was the head
of the Yugoslav Army in the Homeland and a
cofounder of the Pobratim organization and of
the National Legion. One of the cosignatories
of the Slovene People’s Bloc, his elder brother
Jože Krošl is generally more known as the
Slovene pioneer of pastoral sociology and a
lecturer on the same subject at the Faculty of
Theology in Maribor.
Key Words: Anton/Tone Krošl, Jože Krošl,
Christian socialism, the crusades, Yugoslav
Army in the Homeland, Slovene People’s
Bloc

Author’s Abstract

Brata Krošl sta zbudila mojo pozornost ob urejanju rodbinske kronike. Raz
iskovala sem namreč zgodovino stare kmečke rodbine Kreačič iz Trnja 3, nekoč
primestne vasice, ki je danes del Brežic. Ko sem začela bolj podrobno raziskovati
življenje Jožeta in dr. Antona Krošla, sem stopila v svet, v katerega sem mislila,
da nikoli ne bom. Zgodba, ki sem jo začela takoj beležiti, me je pritegnila do te
mere, da ji je bilo nekaj časa podrejeno prav vse.

Kljub prvotnemu trdnemu namenu sem za nekaj časa opustila misel, da bi se
lotila opisa življenja in dela in ne nazadnje tudi idejnopolitične poti dveh izjemno
zanimivih intelektualcev med dvema svetovnima vojnama. Zavedala sem se, da
zgodba o bratih Krošl ne bo popolna, saj nekaterih pisnih virov ne bo mogoče nikoli
najti. V arhivih sem vedno znova odkrivala dokumente, razpršene v tolikih fondih,
škatlah in mapah, da sem sproti ugotavljala, da temu ni konca. Da ne omenjam še
nedostopnih virov, ki so v osebnih arhivih in niso v Sloveniji.

Potem sem se le odločila, da napišem vse, kar sem do zdaj zbrala in izvedela.
Raziskovanje preteklosti, zlasti, ko trčimo na pomanjkanje zanesljivih virov, je
vedno nedokončana zgodba. Zakaj naj bi jo hranila v rodbinski kroniki in je ne
prepustila na prevetritev javnosti? Morda bo pričujoči prispevek le spodbudil
kakšnega benevolentnega profesionalnega raziskovalca, da na podlagi danih
informacij razišče, kritično ovrednoti in zaključi zgodbo, ki sem jo le začela. In
odkrije, kar meni ni uspelo!

V pričujočem prispevku je veliko citiranja pisnih virov. Pustila sem jim, da
govorijo svoje zgodbe, saj bomo videli, da so nekatere stvari nejasne, nekatere
dogodke pričevalci različno razlagajo, nekatere navedbe pa so celo napačne.

Vsebino članka sem razčlenila na tri smiselne celote s podpoglavji, in sicer
Družina, Življenje in delo dr. Antona Krošla ter Življenje in delo Jožeta
Krošla.

Ivan Krošl s Ptuja, sin Johanna/Ivana Krošla, mi je bil v veliko pomoč pri
razumevanju osnovnih biografskih podatkov svojih starih staršev Antonije in Jožefa
Krošla ter njunih otrok, njegove tete Marije, strica Jožeta in očeta Johana/Ivana.
Vnuk dr. Antona Krošla Marko Šidjanin pa mi je posredoval vse zbrano gradivo
o svojemu starem očetu, ki ga je imel v svojih osebnih arhivih. Tako sem za vsaj
nekaj ključnih podatkov vedela, kje naj bi jih poiskala in še enkrat pregledala,
preverila in jih zapisala.

V številnih navedbah sem ohranila izvirnik, saj je tudi jezik pričevanj do-
kument nekega časa. Če pa sem kje popravila kakšno besedo, je to bilo le zaradi
bolj tekočega branja.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) | 164–210 165

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl166

Družina

Antonia/Tončka Kreačič (1867−1943), mati Antona in Jožefa Krošla, se je
rodila v vasici Trnje št. 3 pri Brežicah. Njena starša in stara starša Jožeta in Antona
Krošla sta bila Joannes Kreačič1 (1829−1879), »bauer und grudbesitzer«, dolgo-
letni zaslužni komornik Attemsove ustanovne cerkve sv. Roka v Brežicah ter prvi
občinski svetovalec,2 in Katarina Sorko/Zorko, hčerka Josefa Sorka in Agnes, roj.
Supanntchich. Zakonca sta imela poleg Antonije še pet preživelih otrok: edinega
sina Johanna ter hčerke Marijo, Agnes, Ano in Jožefo/Josipino. Johann, po domače
Janže, je komaj dvajsetletni po prezgodaj umrlem očetu prevzel kmetijo in skrb nad
štirimi mladoletnimi sestrami. Najstarejša Agnes/Neža je imela 18 let in je šla za
perico v Brežice, kjer si je z izplačano doto zgradila hišo in se preživljala kot šivilja.
Marija je šla za hišno pomočnico nekemu inženirju na Češko. Po dveh letih se je
močno prehladila in se vrnila domov v Trnje, kjer je čez en mesec umrla stara komaj
18 let. Ana se je poročila z Josefom Rožmanom, posestnikom iz Volč 38 v občini
Sromlje. Najmlajša Jožefa/Josipina, ki je ob očetov smrti imela pet let, se je pozneje
poročila z Jurijem Šalincem, iz Šentjurja v Brežice priseljenim notarskim uradnikom.

Antonija Kreačič se je leta 1892 poročila z Josefom Krošlom (1857−1939),
pismonošo in hišnim posestnikom iz Brežic 76, sinom Franca Krošla in Margarete
Pleterski. Leta 1880 zasledimo Jožeta Krošla kot vrtnarja in graščinskega hlapca
pri Attemsih na brežiškem gradu, po poroki pa kot pismonošo. Hiša, v kateri sta
živela mladoporočenca, je bila zgrajena leta 1858. Hiši je pripadalo tudi devet arov
njiv in štiri are pašnikov.

Zakonca Krošl sta imela sedem otrok, od katerih so preživeli štirje. Najstarejši
Jože (1894−1978) je bil sprva duhovnik lavantinske škofije, ki je svoj prvi, še
dijaški kruh, začel služiti kot grajski učitelj otrok brežiškega grofa Attemsa. Nje-
govo življenje in delo bosta podrobneje predstavljena v pričujočem prispevku.
Hči Marija je bila gospodinja pri svojem bratu Jožetu, in sicer v času, ko je bil po
drugi svetovni vojni župnik v Cirkulanah v Halozah. Srednji sin Johan oz. Ivan
(1902−1963) je po končani železničarski šoli v Zagrebu služboval kot odpravnik
vlakov v Brežicah in Dobovi, od koder je bil začasno premeščen v Zrenjanin, v
Vojvodino. Tam je spoznal Ivanko Mele, poštno uslužbenko iz Slovenskih Konjic,
ki je bila tam tudi na službeni dolžnosti. Poročila sta se v Beogradu in se vrnila
v Slovenijo, kjer je Ivan zapisan kot pobudnik ustanovitve športnega društva v
Slovenskih Konjicah leta 1934. Imela sta dva sinova in eno hčer.

1 Iz pričevanj njegove najmlajše hčerke Josipine in Antonijine sestre beremo: »Janže Kreačič
je bil bolj majhne postave. Za tiste čase je bil za svoj stan zelo izobražen in je imel mnogo knjig,
tudi v bohoričici. Nemščino je obvladal perfektno v govoru in pisavi, bil je cerkveni ključar in
prvi občinski svetovalec. Mnogokrat je pustil posle posesti in se ukvarjal s svojimi knjigami in
kuho, kar je zelo dobro znal.« Pričevanja svoje, takrat 90-letne, mame Jožefe/Josipine Kreačič,
por. Šolinc, je zapisal leta 1965 njen sin Mirko Šolinc. (Z dovoljenjem družine Pajntar.)

2 Septembra 1850 je bil izdan odlok o razglasitvi občin oz. sosesk, ki so postale osnova
upravne ureditve vse do konca prve svetovne vojne. Janeza Kreačiča, Antonijinega očeta in sta-
rega očeta Antona in Jožeta Krošla, zasledimo kot občinskega svetovalca že leta 1877 (Slovenski
narod, letnik 10, št. 59 (14. 3. 1877).

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 167

Fotografija 1: Družina Krošl na Škalcah, 1932. Škalce so bile posestvo Meletovih pri Slovenskih
Konjicah, last staršev žene Janeza/Ivana Krošla. Fotografija je posneta ob 40. obletnici poroke
zakoncev Krošl (1892−1932). Sedita slavljenca Antonija, roj. Kreačič, in Jožef Krošl. Z leve
proti desni stojijo štirje otroci razvrščeni po starosti: najstarejši Jože, Marija, Janez/Ivan in
najmlajši Anton (Iz arhiva družine Krošl s Ptuja).

Najmlajši sin Antonije in Jožefa Krošla je bil Anton/Tone (1905−1945),
katerega življenjska pot bo natančneje predstavljena v pričujočem prispevku. V
krstnem listu piše, da je bil njegov boter Karol Leiter, usnjar iz Brežic 12. Kot
babica pri porodu je navedena Frančiška Novak, krojačeva vdova iz Brežic 101,
krstil pa ga je mestni župnik Josip Mešiček. Leta 1930 se je Tone poročil z Danico
Jeras, hčerko Egidija Jerasa, ljubljanskega meščana in sodarskega mojstra. Imela
sta dve hčerki, Nušo in Nevenko.

V sedemdesetih letih 20. stoletja je Marija Krošl podarila družinsko hišo
redu sester usmiljenk iz Brežic. V hiši še vedno živi vsem Brežičanom znana in
priljubljena sestra usmiljenka Klara.

Antonijin brat in ujec Jožeta in Antona Krošla Janez Kreačič je bil, prav
tako kot njegov oče, občinski svetovalec in po prvi svetovni vojni župan občine
Zakot, ki je bila z okoliškimi vasmi upravno samostojna enota do leta 1936, ko je
postala del občine Brežice in je segala vse do današnje brežiške železniške postaje.
Leta 1919 je skupaj s krajani občine Zakot postavil spomenik udeležencem prve
svetovne vojne. Spomenik, ki ga je načel zob časa, še stoji v bližini železniške
postaje v Brežicah.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl168

Življenje in delo dr. Antona Krošla

Okrog pravilnega zapisovanja priimka dr. Krošla obstaja precejšnja zmeda. V
predvojnem obdobju je povsod zapisan kot Anton ali Tone Krošl. Tudi v nekaterih
medvojnih dokumentih, ki so v izraziti manjšini, je še vedno Krošl. Nato se v povojni
literaturi skoraj dosledno pojavlja kot Anton ali Tone Krošelj. Gotovo je le, da sta
Anton/Tone Krošl in Anton/Tone Krošelj ena in ista oseba. V Kocbekovih pismih
A. Trstenjaku je vedno Krošl. Tudi kot Krekov mladinec, kot urednik Ognja, kot
profesor, kot doktor zgodovine itd. je vedno Krošl. V zgodovinskih virih pa je kot
soustanovitelj Pobratima in Narodne legije ter kot načelnik DOS-a vedno Krošelj.
Napačen zapis so zagrešili medvojni dokumenti, saj je v Arhivih Slovenije obsežna
dokumentacija, kjer se dejansko pojavlja kot prof. Anton Krošelj in le v nekaterih
primerih je priimek zapisan pravilno. Tudi njegov brat je v poročilih o povojnih
zaslišanjih zapisan kot Krošelj.

Ob tem kaže opozoriti, da je v tistem času zares obstajal tudi Anton Krošelj,
in to ne kjerkoli, temveč prav na sedežu gestapa v Ljubljani! Bil je namreč uradnik
pri Paulu Duschi, šefu gestapa. Na zaslišanjih leta 1945 je bil star 60 let. Ta Anton
Krošelj je potem živel na avstrijskem Koroškem. Leta 1945 pa je bil naš Anton Krošl
star 40 let in je nekje na Baltiku korakal proti svojemu koncu. Prav to je ustvarilo
dodatno zmedo, saj so se pojavljale govorice, da je preživel vojno, kar bomo na
koncu sestavka o dr. Antonu Krošlu demantirali in podkrepili z dokazi, da ni bilo
tako. O tem govori njegov učenec Janez Krek na povojnih zaslišanjih:3 »Sedaj sem
zvedel, da je bil, vsaj do avgusta leta 1947 v St. Johann am Wolfgang See, skupno
z Verovškom Jožetom, nekim Jagrom in drugimi pobeglimi politiki.«4

Toda Janez Krek ni videl domnevnega Antona Krošla, zato je verjel govo-
ricam. Priče, ki so videle Antona Krošla, kako se leta 1947 sprehaja z Jožetom
Verovškom, so dejansko videle Antona Krošlja! Slednji je bil pred vojno prokurist
podjetja Schneider-Verovšek v Ljubljani, lastnik podjetja pa je bil zgoraj omenjeni
Jože Verovšek!

Če strnemo še enkrat primerjavo med Antonom Krošlom in Antonom Krošljem,
vidimo, da je Krošelj delal na gestapu in pred tem v podjetju Schneider-Verovšek.
Anton Krošl je poučeval zgodovino na Trgovski akademiji in imel zasebno dopisno
trgovsko šolo. Anton Krošl je stanoval na Gradišču 1, Anton Krošelj na Gajevi 5
(današnja Štefanova). Junija 1944 je bil dr. Anton Krošl aretiran in poslan v Da-
chau, medtem ko je Anton Krošelj delal na gestapu vse do leta 1945. Ne nazadnje
je bil Anton Krošl profesor in doktor znanosti, medtem, ko je bil Anton Krošelj
brez akademskega naziva. V vseh dokumentih ARS in v drugih pisnih pričevanjih
se dr. Krošl omenja kot prof. Anton Krošl, četudi je ta Krošl skoraj vedno zapisan
kot Krošelj.

3 AS 1931/428, mapa Janez Krek, list XII 42158, str. 106.
4 Ibid.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 169

Anton Krošl, mariborsko dijaško obdobje do leta 1927: križar

Anton/Tone Krošl je obiskoval mariborsko klasično gimnazijo. Njegova sošolca
sta bila Anton Trstenjak in Ruda Jurčec, spoprijateljil se je tudi z Jožetom Lampre-
tom in eno leto mlajšim Edvardom Kocbekom. Stanoval je v semenišču-internatu
za podeželske dijake, kjer je bil prefekt njegov enajst let starejši brat duhovnik
Jože.5 Leta 1922 je ustanovil, skupaj s sošolcem Rudijem Leskovarjem, dijaško
planinsko društvo Skuta,6 ki je še nekaj let uspešno delovalo. Spomladi leta 1926
so se maturanti predstavili s kulturno prireditvijo v mariborskem gledališču, kjer
je bil uprizorjen tudi del Krošlove drame Vrhovi žare. Z izkupičkom od prireditve
so dijaki izdali in založili brošuro Rosna jutra,7 kjer so predstavili svoje literarne
prispevke. Anton Krošl se je predstavil s poetičnim sestavkom Češmin in rožmarin,
v prispevku Na solnčnih vrhovih pa je opisal svoja potepanja po slovenskih gorah.

Že kot srednješolec je bil Tone Krošl aktiven član katoliške mladine in nato
od leta 1922 ustanovljene delavske mladinske organizacije Krekova mladina. Kot
gimnazijec je bil urednik Rdečega plamena, glasila dijakov mariborske gimnazije.
Sredi dvajsetih let se pojavi v vrstah krščanskosocialistične mladine odmevno
križarsko gibanje, katerega privrženci izražajo svoje svetovnonazorske poglede v
glasilu katoliškega slovenskega dijaštva Križ na gori. V tretjem letniku Križa na
gori 1926/1927 je izhajala v Mariboru tudi srednješolska priloga Stražni ognji.
Anton je kot Tone Krošl prispeval za Stražne ognje tri krajše literarne sestavke, in
sicer Vzhajajoči z višave, Večna samota in Iz večne pesmi.8

O mariborskem obdobju dijaka Toneta Krošla se je ohranilo zapisano pričevanje
izpod peresa Rude Jurčeca, njegovega sošolca iz gimnazije:

»Konflikt med nami pri orlovskem odseku in krožkom Slovenske dijaške zveze v Ma-
riboru je naraščal. Nismo se zavedali; bil je boj med dvojim pojmovanjem križarstva.
Nekaj semeniščnikov je začelo izdajati polikopiran list Rdeči plamen. Urednik je bil Tone
Krošl, doma iz Brežic; njegov brat Jože Krošl je bil prefekt v semenišču in pozneje tudi
predavatelj na bogoslovju, če se ne motim, za cerkveno pravo. Glavni sodelavec lista je
bil Joško Krošelj,9 ki je pisal izredno dolge novele. Če je bil on pri čisti literaturi, pa je
Tone Krošl list zavijal v proletarsko poezijo, sekal je med tekst gesla z izzivalno zvenečimi
revolucionarnimi rekli …«10

V nadaljevanju Jurčec opisuje dogajanje na tečaju med božičnim časom leta
1925, ki ga je organizirala SDZ (Slovenska dijaška zveza) v Akademskem domu
v Ljubljani. Jurčec je šel na kongres kot delegat DOO (Dijaškega orla):

5 Tudi Jože Kocbek ga omenja v članku Moj brat Edvard Kocbek (Sodobnost, str. 838).
6 Leskovar, Skozi meglo in, str. 377−378.
7 Anton Podbevšek je mariborskim maturantom namenil uničujočo kritiko: »Pri vseh:

Borku, Krošlju, Marovtu, Stanglu in Fermeju se poznajo vplivi raznih avtorjev, lastne indivi-
dualnosti je še zelo malo, komaj toliko, kolikor jo zahteva realizacija motivov.« Ljubljanski
zvon, 1926, št. 9.

8 Vsi trije sestavki so izšli v drugi številki, in sicer na straneh 10, 13 in 14.
9 Pozneje je bil Joško Krošelj tajnik dr. Korošca v Beogradu in urednik Slovenca med

vojno.
10 Jurčec, 1991, str. 264.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl170

»Tečaj je bil v prostorih akademskega kluba Borba, ki že ni bil več križarski, ampak močno
naslonjen na krščansko-socialistično strokovno delavsko organizacijo, Jugoslovansko
strokovno zvezo … Vse je vidno obvladal Tone Krošl, moj sošolec iz Maribora, ki me
na tečaju skoraj ni pogledal. Jaz in vsi, ki nismo pripadali njegovemu krožku SDZ, mu
niso bili ljubi. Pri tem pa mu za idejno debato ni šlo. Že po temperamentu nismo spadali
v isto skupnost.
Uvodni govori so kar štrcali strupene kritike proti razmeram v slovenski katoliški politiki,
še bolj pa proti delu katoliških gospodarskih, to je kapitalističnih podjetij kakor so ponav
ljali. Tone Krošl se je spravil na kritiko Zadružne gospodarske banke. Videlo se je, da je
o financah le malo umel, v revolucionarnem besu proti katoliškemu kapitalizmu pa je bil
tako ogorčen, da se je okrog ust kar penil in so oči za debelimo stekli11 komaj še služile
vidu; res je bil kakor v zamaknjenosti, v onemogli ihti sovraštva brez živih peruti.«

Ruda Jurčec je podal v svojem tretjem delu pričevanj še nekaj sestavkov o
Antonu Krošlu. Kot bomo videli, je sošolca že na mariborski gimnaziji ločil globok
prepad, ki ga nista mogla premostiti nikoli več, ne v Ljubljani ne v Parizu. Da bi
izvedeli, zakaj je bilo tako, je najbolje, da prepustimo besedo avtorju:

»Kar pa je bilo mladine na katoliški strani, je bila že v prvem razredu zajeta bodisi v
naraščaj Dijaškega orla ali pa v mladinski odsek Slovenske dijaške zveze; po letu 1925 je
bil naš mariborski Dijaški orel že zelo pod vplivom Tomca, reorganizatorja orlovstva in
novega mladinskega gibanja mimo in proti križarstvu, dočim je Slovenska dijaška zveza
organizacijsko močno zaostajala, ker jo je še vodila skupina križarjev s svojim oznanjanjem
opuščanja slehernih organizacijskih oblik in zagovarjanjem popolne samostojnosti, kar je
v Mariboru sicer prijalo Tonetu Krošlu, romantiku in anarhistu, ni pa kaj prida koristilo
zbiranju članstva. Vendar je Tone Krošl skušal SDZ reorganizirati po svoje in je bilo za
obnovo mnogo primernih izgledov za uspeh, ko se je povezal s celjskimi študenti, ki jih
je takrat vodil Niko Kuret. …
 Vse se je odprlo, ko sem Čiru Žebotu in Rudolfu Trofeniku, svojima pribočnikoma med
naraščajniki razložil, da si odbor Dijaškega orla želi, naj se članstvo naraščaja čim bolj
poveča in sicer s pridobivanjem članov pri mladinskem odseku Slovenske dijaške zveze
… Čiro in Trofenik sta nalogo dobesedno opravila: Slovenska dijaška zveza je ostala
v Mariboru brez naraščaja, mladinski odsek je pod njunim vodstvom v celoti prešel v
naraščaj pri Dijaškem orlu. …
Posledice so kmalu pokazale, kaj se je zgodilo. Razvedelo se je, da je vsega bilo krivo
moje navodilo Žebotu in Trofeniku. Še isti dan se je med nama, med Tonetom Krošlom
in menoj, zarezala rana, ki se nikdar več ni zacelila. Vem, bila sva pač ujeta v spopad,
nama neumljiv, ostala sva si tuja tja do mature, ko me je Krošl zaradi tega izključil iz
sodelovanja pri maturitetnem almanahu, in nisva si mogla priti bliže niti v Ljubljani, kjer
sva se dolga leta srečevala skoraj vsak dan.«

Po maturi je Tone Krošl stopil v mariborsko bogoslovje verjetno zato, ker je
podobno kot brata Kocbek12 moral pred vpisom v gimnazijo podpisati izjavo, da bo
po maturi stopil v mariborsko bogoslovje in postal duhovnik lavantinske škofije. Po
enem letu je izstopil in se vpisal na študij zgodovine na Filozofski fakulteti v Ljubljani.

Pred odhodom v Ljubljano na študij so mladi križarji in Krekovi mladinci iz
mariborskega bogoslovja organizirali slovito in odmevno mladinsko posvetovanje

11 Tone Krošl je bil oproščen vojaške službe z odločbo »Celjskega vojnog okruga (redni
broj 2/352, z dne 4. 3. 1926, no. 8575) zaradi kratkovidnosti na oba oka, izpod 4 D«: AS 67 fond
Kraljevina banska uprava Dravske banovine, splošni oddelek, personalna mapa Anton Krošl.

12 Kocbek, Moj brat Edvard Kocbek, str. 838.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 171

o socialnem vprašanju13 v Veliki Nedelji. Glavni organizatorji in tudi predavatelji
na velikonedeljskem kongresu so bili Edvard Kocbek, Jože Lampret, Tone Krošl in
Anton Trstenjak. Tudi tu so se ponovile ostre kritike na račun slovenske katoliške
buržoazije, vendar na žalost nimamo o tem takšnega pričevanja, kot je Jurčecevo o
tečaju iz leta 1925. Ne SLS ne katoliški tisk nista posvetila temu zborovanju nobene
besede. Nekaj besed o zborovanju pa je seveda objavila le socialistična Delavska
politika, ki ga je imenovala »revolucija v klerikalnih vrstah«.

Anton Krošl, 1. ljubljansko obdobje 1927−1931:
uporni študent, krščanski socialist, Krekov mladinec, urednik Ognja

Jeseni 1927 je Tone začel obiskovati predavanja na oddelku za zgodovino na
ljubljanski Filozofski fakulteti. Takoj je postal aktiven član študentskih organizacij
in se je že novembra vključil v živahno in angažirano študentsko življenje. Dva
meseca po prihodu v Ljubljano je že aktivno sodeloval na študentskih demon-
stracijah. Študentje so se takrat uprli predlogu, da bosta ukinjeni medicinska in
tehnična fakulteta. Po zborovanju in hrupnim obhodom po ljubljanskih ulicah je
Svet slušateljev ljubljanske univerze priredil še javno zborovanje v dvorani hotela
Union. Takrat je bila sprejeta tudi resolucija, kjer so študentje ponovili zahteve ter

13 V 21-ih pismih Edvarda Kocbeka dr. Antonu Trstenjaku slednji piše v opombah (leta
1986), da je edino Jože Lampret vnesel v zborovanje v Veliki Nedelji socialistično noto (junij
1927), ki pa jo tedaj drugi prireditelji (Kocbek, Trstenjak, Krošl itd.) še niso zagovarjali.

Fotografija 2: Mladi profesor Tone
Krošl okoli leta 1930. Vir: Šolski

muzej Slovenije.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl172

sklenili, da se izvedejo zborovanja za neokrnjeno ljubljansko univerzo po vseh
večjih slovenskih krajih. Ta zborovanja so bila sklicana za nedeljo, 27. novembra
1927. SSLU (Svet slušateljev ljubljanske univerze) je poslal svoje zastopnike,
ki so organizirali shode v podporo univerzi, Tone Krošl je nastopil na Jesenicah.14

Leta 1927 je bilo prepovedano izhajanje revije Križ na gori, katerih križarska
etika se je reinkarnirala nekaj mesecev pozneje v revijah Križ in Ogenj. Mladi
izobraženci mariborskih bogoslovcev so postali gonilna sila prenove v vrstah
križarjev. Križarsko uredniško politiko je krojil Edvard Kocbek v Križu, medtem
ko je Krekova mladina začela izdajati januarja 1928 mesečnik Ogenj, kjer je bil
Tone Krošl prvi odgovorni urednik. Uredniška politika revije je radikalno zastopala
socializem in se opredeljevala za razredni boj. Tone je napisal le dva (podpisana)
sestavka, in sicer v prvem letu Temelji, naloge in delo krščanskega socializma, v
drugem pa prispevek v dveh nadaljevanjih, v prvi in drugi številki pod naslovom
Quid statis, otiosi? (Kaj stojite brez posla?). Prvi del članka je neke vrste poetičen
manifest in razmislek o krizi, v kateri se je znašlo križarsko gibanje.

Radikalno krščanskosocialno misel izražajo predvsem uvodniki prvega letnika
in prispevki za uvodnikom. Vsi so nepodpisani. Ob domnevi, da je napisal uvodnike
in morda še kakšen članek odgovorni urednik, to je Anton Krošl, bomo navedli le
nekaj misli, ki pa izražajo takšna razmišljanja, da ni čudno, da je podnačelnik SLS
Marko Natlačen omenil škofu Jegliču, da se Krekova mladina pod Marinčkovim
vodstvom razvija v boljševistično smer:15

»In to krščanstvo je meščanstvo, ta katolicizem je konservativizem in ga naši rdeči bratje
napadajo, odklanjajo, zasramujejo. Upravičeno. Biti krščanski se ne pravi, biti meščanski,
konservativen.«16.

Kot smo omenili prej, da ne moremo pripisati uredniku Tonetu Krošlu vseh
nepodpisanih člankov, pa vendar obstaja velika verjetnost, da jih je zapisal prav
on. To velja tudi za »razvpiti« stavek, zapisan v članku Mi in organizacija:

»Krščanski socialist, delujoč v drugih organizacijah, je tleča prižigalna vrv, do smodnika
vodeča, je svet zase, revolucionar, ki ustvarja nov dan.«17

Za ta stavek, ki so ga ves čas pripisovali Kocbeku, je šele Andrej Inkret
ugotovil, da je po vsej verjetnosti ugledal luč dneva izpod peresa urednika Toneta
Krošla.18

Sredi leta 1928 pride tudi do razhoda med sovrstnikoma, sošolcema na mari-
borski gimnaziji, sodelavcema in somišljenikoma Antonom Krošlom in Edvardom
Kocbekom. Edini doslej objavljen vir, ki nam pove nekaj o tem razhodu, sicer
skromen in skop po obsegu, pa je mogoče zaslediti v pismih Edvarda Kocbeka

14 Kremenšek, Slovensko študentovsko gibanje, str. 79. Takrat so šli v druga mesta študentje,
ki se pojavljajo kot protagonisti tudi v pričujočem prispevku, zato navedimo le nekatere: Edvard
Kocbek je šel v Trbovlje, Ruda Jurčec v Ormož, Niko Kuret v Celje, Miloš Stare v Maribor,
Albin Šmajd v Kranj, Anton Oven v Domžale itd.

15 Prunk, Pot krščanskih socialistov, str. 90.
16 Ogenj, št. 1, Krščanstvo in socializem, str. 10.
17 Ogenj, 1928, št.
18 Inkret, In stoletje bo zardelo, 2011, str. 33.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 173

dr. Antonu Trstenjaku.19 Ohranjenih je enaindvajset pisem, ki jih je Kocbek pisal
Trstenjaku med leti 1927 in 1933. Vseh enaindvajset pisem skupaj z opombami
dr. Antona Trstenjaka je izšlo v 34. letniku revije Sodobnost.

V drugem pismu Kocbek omenja priprave na izid nove revije Križ, ki jo bo
sourejal s Pinom Mlakarjem in Vitalom Voduškom. Omenja tudi podporo Kreko-
vi mladini in skorajšnjemu izidu njihove revije Ogenj. V tretjem pismu pravi,
da morajo v reševanju socialnih problemov dati vso podporo in oporo Ognju. V
četrtem obvešča:

»Sadovi Velike Nedelje20 se kažejo. Krekova mladina je izdala »Ogenj«, Tone Krošl je
urednik. Završalo je po Izraelu, toda za par dni pride še druga bomba: Križ.«21

Na koncu pisma prosi Trstenjaka za mnenje o prvi številki Ognja in mu sporoča,
da mu bo Krošl kmalu pisal.22 V sedmem pismu pa že omenja, da je Ogenj postal
nezanimiv, priznava pa, da je bolj urejen v odnosu do Križa, v katerem se govori
o onostranstvu in tostranstvu, o modrosti, o marksizmu in krščanstvu, posebno pa
o umetnostnih vprašanjih. Pojasnjuje tudi razhod s Tonetom Krošlom:

»Rad bi ti pisal morda bolj zbran, pa vedi samo to: likvidacija aktivnosti moje osebe v
Krekovi, v SDZ in še kje drugod je prinesla očiten spor s Tonetom Krošlom. Kakor mi
je žal trpljenja, ki spremlja tak pojav, pa moram ugotoviti, da grem pot, ki sva ob našem
pisalniku o njej govorila. Hvala Bogu, da ta proces gre javno in ne tajno. Tudi zato Bogu
hvala, ker sta Gogala in Dokler in oba Voduška stopili takoj na mojo stran, dočim je Tone
Vodnik nejasno omahoval v smislu pomirjenja, češ, saj ni razlik. Danes je tudi to rešeno.
Etična zahteva zmaguje. Krošl je kot urednik Ognja odstopil. Težko mi je, ker se mi zdi, da
vse to bolno vpliva nanj. Sama sva se sicer marsikaj pomenila, toda zdi se mi, da moramo
preko. Usodnost ne počiva na zanimivih osebah, marveč na globjem«.23

Še ostreje pojasnjuje svoje stališče v osmem pismu:
»Jaz sam sem sestavil z odobrenjem Centrale nek pomožni Svet prijateljev, ki se sestoji iz
Doklerja, Ante Kordina, Gogale, Avsenaka in še dveh akademikov. To varnostno zaklopnico
sem smatral potrebno radi pomanjkajoče verske vzgoje v Krekovi in radi nastopanja proti
Tonetu Krošlu. Med njim in menoj je prišlo namreč do javnega razpora, ki se je obravnaval
na triglavskem sestanku. Vzroke poznaš, zato Ti tega ne bom razkladal. Rokavico sem
pobral in precej pomeni. Formirata se danes samostojno dva kroga: Križ in Ogenj. To je
sicer škoda, ki bi se ji bilo treba izogniti, toda zagata, (skorajšnja) ko bo prej ali slej prišel
Ogenj v njo, bo za nas neškodljiv absurdum. Jaz ga obdolžujem v splošnem demagoštva,
zaletelosti, materialistične poteze (ki je v njegovi naravi morda podzavestna) in osebnega
izrabljanja. Poleg stališča do vodilnega pojava »Krošl« se vzporedno pojavlja v meni
precizno stališče do krščanskega socializma vobče.«24

Tu se je postavil dr. Anton Trstenjak, ko je komentiral Kocbekova pisma 57
let pozneje, na Kocbekovo stran in napisal v opombah tudi svoje mnenje o Krošlu:

19 Sodobnost, Enaindvajset pisem, str. 925−953.
20 Kocbek misli na mladinski kongres o socialnem vprašanju v Veliki Nedelji.
21 Sodobnost, Enaindvajset pisem, str. 930.
22 V uvodu k Enaindvajsetim pismom pa se navaja, da je Anton Trstenjak skrbno hranil

izključno samo Kocbekova pisma, vsa druga pa so mu bila manj pri srcu, zato sklepam, da
Krošlovih pisem v Trstenjakovi zapuščini ne bomo našli.

23 Ibid., str. 934.
24 Ibid., str. 935.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl174

 »Tone Krošl, moj sošolec, je bil zelo nadarjen, ambiciozen fant, v sebi pa hudo razklan,
eruptiven: trajno sodelovanje z njim je bilo nemogoče, ker je bil v svojem ravnanju
nepreračunljiv, tako je npr. v bogoslovju neke noči na tihem iz Lipice iztrgal vse svoje
številne, dobre prispevke in s tem celoten letnik hudo okrnil.«

V devetem Kocbekovem pismu, ki je datirano z dne 20. 2. 1929, pa beremo:
»V Ljubljani je bojda precej nejasnosti in mešanice. Dosti škoduje stvari zopetno ekspo-
niranje Krošlovo.25(Zakaj moram imenovati vedno to ime? Kakor da bi bil moj osebni
nasprotnik). Zdi se mi, kakor da nekam hitijo. Ustanovili so novo akademsko društvo
»Krekova družina na univerzi« in socializirali so nižješolski del SDZ. V obliki organizi-
ranega »proletarskega« skavtizma.«26

Kocbek je to pismo napisal v februarju 1929 in tu zadnjič omenja Antona
Krošla. Januarja 1929 je uredništvo Ognja prevzel Ernest Vilfan, Anton Krošl pa
se je odpravil na študijsko izpopolnjevanje v Pariz in Caen.

Edvard Kocbek je imel v svojih pismih možnost pojasniti svoje videnje in
stališče ob razdoru s Tonetom Krošlom. Kaj pa Tone Krošl? Je tudi on zapustil kaj
zapisanega na to temo? Da, na srečo se nam je ohranilo njegovo pismo Ernestu
Vilfanu iz Pariza,27 kjer mu opiše svoje videnje razhoda. Pismo ni v celoti citirano,
ker se del pisma nanaša na odnos Pino Mlakar−Edvard Kocbek, kot ga je on videl,
to pa ni tema pričujočega prispevka:

»Kakor tu v tujini trpko in naravnost bridko čutim veliko razkosanost pri nas doma, vendar
se mi zdi v celi reči, v vseh treh točkah tako: Da ne bomo nikoli skupaj prišli … 28Kakor bi
bilo nujno, skoro bi rekel vitalno za ves življenjski razvoj na Slovenskem, da se strnemo v
čim močnejšo, jedrovitejšo in tvorno enoto, celoto, vse, kar je zdravega, mladega, tako bi
bilo to edino mogoče samo na dosledno izvedenem, zgrajenem socialističnem prepričanjem
in sistemom. Na tem bi morali delati vsi, vsi, da zlijemo in zvarimo v življenja zmožno
celoto, harmonijo duha in telesa - Boga in materijo. To je edina življenja zmožna … pot
in možnost: Da vsi križarji prevzamejo brez pridržka popolno socialistično orientacijo. S
tem rešijo, da, rešijo i pokret i sebe: sicer se bodo vse njihove – ogromne energije – zaman
potrošile, uničile, razpršile se bodo. Ker ni niti krščanstva besed, niti krščanstva misli in
idej, če ni krščanstva dejanj …
In – ali ne gre pri nas »Križu« le preveč samo za besede, samo za ideje, ki so le ideje in pot
izvoljenih … In vendar – krščanstvo je pot vseh: Če je križarstvo občestveno, krščanstvo
bi moralo najti pot tudi za vse in do vseh. Pot dostopno, zajemljivo vsem. In pot bi bila
edina sodobna socialistična orientacija.
Če oni tega absolutno ne prevzamejo – bo pač krščanski socializem sam, iz lastne nemoči
in vendar sile moral ustvarjati čisto svojo etično plat …
Ne verujem – kakor nisem nikoli verjel – v Zapad. Danes še stokrat manj nego kdaj prej.
Ne verujem v stalnost in možnost današnjega stanja v Rusiji. Ni možno držati samo telo
proti duhu …«

25 Sodobnost, Enaindvajset pisem, str. 938.
26 Sodobnost, str. 948.
27 SI AS 1768, mapa Ernest Vilfan TE 1: Pismo Toneta Krošla E. Vilfanu iz Pariza, 7.

10. 1929. Do sedaj je bilo to pismo citirano dvakrat, in sicer pri J. Prunku, 1977, str. 91, in pri
E. Dolencu, 1990, str. 62−63, vendar v malo manjšem obsegu.

28 Vse besede, ki so zapisane poševno, so v izvirniku podčrtane.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 175

Že leta 1930 pri Krekovi mladini ni bilo več ne Kocbeka ne Krošla. Tudi
pater Ačko podaja mnenje o tem v nekem svojem zapisu:29 »Vsak zase se je boril,
namesto da bi stopili v naše vrste oz. v njih vztrajali. To je bila očitno resna napaka
na naši poti.«

O enosemestrskem študijskem izpopolnjevanju Toneta Krošla v Parizu30
imamo še eno pričevanje: zapisal ga je Ruda Jurčec. Nekoliko skrajšan portret
Toneta Krošla je le en detajl iz treh knjig izjemno zanimivih pričevanj o življenju
in ljudeh v Ljubljani in Mariboru med dvema svetovnima vojnama:

»Iz domovine je prišel Tone Krošl. Ljubljanska univerza mu je priskrbela štipendijo, ker
se je odločil za zbiranje gradiva o tezi Motiv Leonore v svetovni književnosti. Veselo sva
se pozdravila. Tone se ni spremenil, le da je bil še bolj dinamičen in eksploziven. Prvič
sva govorila mnogo o literaturi. Še vedno sva si bila nasprotna kot noč in dan, še vedno
kakor na srednješolskem tečaju v Ljubljani pred petimi leti. Dasi je bil zgodovinar in je
vedel za vse letnice svetovne slave, je bil za učenje poezije kakor avtomat: Lenaua je
poznal do dna, Heineja je skušal v dikciji parafrazirati. Znal je stresati iz rokava pesmi
pesnikov z vseh kontinentov …
Kritiziral je napake križarskega gibanja in trdil, da je propadlo zaradi pomanjkanja po-
guma pri mladini, ko je šlo, da bi mlada generacija prevzela vodstvo slovenske politike v
svoje roke. Zanosno je risal sliko slovenstva v Evropi. Hotel mu je najti obroč, podoben
njegovim slutnjam o Leonori …
Kakor je mene takoj v prvih dneh povabil doktor Ahčin, da sva šla na največje pariško
pokopališče Pêre Lachaise, med grobove francoske slave, tako sem tudi njega popeljal
tja …
Ves Pariz je ležal pod najinimi nogami … Obrnil je glavo proti meni in vzneseno vzkliknil:
»Ruda, ali se spominjaš Balzacovega Rastignaca31 … Ko je Pariz prvič zagledal s hriba
pod seboj, je zaklical: Paris, tu es à moi …«
Razprl je roke in zmagovito kriknil: »Paris, tu es à moi …«32 Ustrašil sem se zagrizenega
zvoka besed. Postalo me je strah, imel sem vtis, da sem prisostvoval orgiji bogokletnih
urokov. Še v podzemni železnici ga vročičnost ni popustila. Kakor v prebliskih mi je
razlagal hipne domislice o revolucionarnih gibanjih doma in na obzorju …
Toneta sem še videval, vendar se v Ljubljani nisva zbližala. Ovijala ga je stena misterioz-
ne eksplozivnosti. Kjer se je godilo kaj najbolj tajnega, je moral biti zraven. Med dobo
revolucije je bil v Ljubljani zelo delaven. Bil je ves čas desna roka majorja Karla Novaka,
vsemogočnega Mihajlovićevega poveljnika jugoslovanskega protikomunističnega boja
v Sloveniji.
Pravili so mi, da je ves čas vojne bil v službi Kominterne. Rastignacovega uroka se ni
otresel.«

Najizrazitejši križarski organizaciji pa sta bila Akademski Orel in krščansko
socialistični klub Borba. Cerkev je po velikonedeljskem kongresu nadaljevala svoj
boj proti križarjem. Po ukinitvi Križa na gori 1927 so jeseni 1929 razpustili tudi
Akademskega Orla, kjer je glavno vlogo odigrala Jugoslovanska orlovska zveza.
Čeprav je bila Borba številčno šibka, saj je štela le 28 članov, pa je bila najbolj

29 Dolenc, Krekova mladina, str. 63.
30 V osebni mapi Antona Krošla piše pri znanju jezikov: brezhibno obvlada nemščino,

francoščino, italijanščino in angleščino, ruščino pa le delno. (AS 67, fond Kraljevina banska
uprava Dravske banovine, splošni oddelek, personalna mapa Anton Krošl.)

31 Eugène de Rastignac je Balzacov literarni junak, katerega ime služi danes v Franciji za
označevanje ambicioznega mladeniča in družbenega povzpetnika, op. av.

32 Pariz, ti si moj!

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl176

aktivna med katoliškimi društvi. Anton Krošl je bil dejaven član Borbe, ki se je v
tem času tudi formalno preimenovala v krščanskosocialistični klub. V času, ko je bil
razpuščen Akademski Orel, pa je Borba ostala nedotaknjena, celo več, v 30-ih letih
je doživela svoj razcvet. Članstvo se je povečalo in ustanovila se je študentovska
Krekova družina kot samostojni odsek ljubljanske Krekove mladine.33 V klubu
so brali in razpravljali o marksističnem gospodarskem nauku, zlasti v času, ko je
klubu predsedoval mariborski bogoslovec in študent prava Jože Brilej. Takrat so se
zgrnili temni oblaki tudi nad njimi. Leta 1933 je Kraljeva banska uprava Dravske
banovine razpustila tudi klub Borba:

»Kje ste zdaj, klicarji in gromovniki izza križarskih dni, kje ste navdušeni »Borci« iz
njenih prvih let, kam ste se skrili »revolucionarji okoli Ognja?«34

Leta 1933 Antona Krošla ni bilo več med njimi in zdi se, da so te besede obu-
panih borcev letele prav na njega. Zlasti, ko na drugem mestu zapišejo »porazgubili
so se kakor voda v kraškem svetu, tako naj bi storili zavoljo kruha«, si ne moremo
kaj, da se ne bi spomnili besed Ernesta Vilfana v pogovoru z zgodovinarjem dr.
Jankom Prunkom leta 1972, ko se spominja Toneta Krošla:35

»Tone Krošl je v jeseni 1927 prišel iz mariborskega bogoslovja v Ljubljano študirat
zgodovino. Bil je izredno inteligenten, temperamenten in sugestiven. V začetku je vneto
sodeloval pri Krekovi mladini, po letu 1930 pa se popolnoma odmaknil od nje, se posvetil
poklicu in se poburžoazil.«

Fotografija 3: Krekovi »borci«. Mlajša generacija Krekovih mladincev je ustanovila sekcijo Borci
okoli leta 1922. Člani te družine so pod vodstvom Jožeta Slaka študirali socialistične teoretike
in so se imeli za avantgardo krščanskega socializma. Na sliki Tone Krošl sedi drugi z leve in je
z levo roko naslonjen na mizo. Slika je posneta 16. 2. 1929 (Iz družinske zbirke Krošl Šidjanin).

33 Kremenšek, Slovensko študentsko gibanje, str. 113.
34 Borci. Ljubljana, 1933, str. 20. Avtor besedila je verjetno Jože Brilej.
35 Prunk, Pot krščanskih socialistov, str. 218.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 177

Fotografija 4: Drugi kongres slovenske katoliške akademske mladine v Ljubljani od 23. do
27. junija 1930. Kongres je organiziral Anton Krošl. Šestdeset udeležencev iz Slovenije, Poljske,
Slovaške in Ukrajine je zaključilo petdnevni kongres z izletom na Bled, kjer so na dvorišču
Zdraviliškega doma imeli poslovilno večerjo. Slovenec je objavil 29. julija 1930, da so se od
»dragih slovanskih bratov poslovili naslednji dan na kolodvoru predsednik g. Narte Velikonja,
novoizvoljeni predsednik Sekretariata g. Niko Kuret, predsednik Slovenske dijaške zveze g. Etbin
Bojc in gospodar kongresa g. Tone Krošl« (Iz družinske zbirke Krošl Šidjanin).

Anton Krošl, 2. ljubljansko obdobje 1931−1941:
profesor, Gosarjev »portparol« in »doctor Philosophiae«

Po vrnitvi iz Francije je Anton Krošl oddal in zagovarjal junija 193036 svojo
diplomsko nalogo in se isto leto zaposli kot učitelj pripravnik na Državni dvoraz-
redni trgovski šoli na Gregorčičevi 29 v Ljubljani, kjer je poučeval zgodovino in
nemščino. V šolskem letu 1932/33 je poučeval samo eno polletje. Že v šolskem letu
1933/34 je postal direktor in upravnik svoje zasebne Dopisne trgovske šole, kjer je
poučeval nemško korespondenco, zgodovino in zemljepis. V Izvestjah za šolsko
leto 1933/44 je napisal tudi sestavek z naslovom Skozi ovire, kjer opisuje zgodo-

36 Kljub temu, da mi je datum o opravljeni diplomi zbujal dvome, saj ni mogel diplomirati
v treh letih, so mi na referatu za dodiplomski študij na Filozofski fakulteti potrdili (23. 3. 2011),
da je opravil diplomo junija 1930. Če upoštevamo preverjen podatek, da je maturiral junija 1926
ter da se je oktobra istega leta vpisal na bogoslovje v Mariboru, ki ga je po enem letu zapustil
in septembra 1927 prišel v Ljubljano, je edina verjetna razlaga, da so mu priznali en letnik
bogoslovja in se je tako vpisal v drugi letnik zgodovine.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl178

vino, organizacijo, delo vodstva, delo učencev ter cilje dopisnega izobraževalnega
»pokreta«. Kot lahko razberemo iz dokumentov, je istočasno poučeval nekaj časa
kar na treh šolah.

V šolskem letu 1934/35 se je zaposlil kot pripravnik suplent na Državni trgov
ski akademiji na Bleiweisovi 8 v Ljubljani, kjer je poučeval, zgodovino, nemščino
in srbohrvaščino. Tudi naslednje šolsko leto je bil pripravnik in poleg omenjenih
obveznih predmetov je poučeval tudi strojepisje kot neobvezni predmet.

Poleg poučevanja so bila leta 1930−1936 uspešna tudi na publicističnem
področju. Julija 1929 je bila ustanovljena krščanskosocialistična zadruga »Delav-
ska založba«. Naslednje leto so izšle v okviru te založbe v prevodu Antona Krošla
Proletarske novele Martina N. Andersena.37 Istega leta pri isti založbi pa je uredil
knjigo Sedem mladih slovenskih pisateljev.

Leta 1934 sta izšli dve njegovi knjigi. Pri Družbi sv. Mohorja je izdal knjigo
Zgodovina trgovine s kratkim orisom občne zgodovine ter v sodelovanju s šolskim
kolegom Stankom Petelinom tudi Pregled občne zgodovine. Krošlova Zgodovina
trgovine je tudi digitalizirana in dostopna v digitalni knjižnici Slovenije − dLib-u,
in sicer v okviru projekta Europeana Travel. Istega leta je izšel prevod Zgodovine
trgovine tudi v srbščini. Leta 1936 pa je izdal pri Trgovskem učnem zavodu v
Ljubljani še Priročnik za strojepisje.

V šolskih letih 1937/38, 1938/39 in 1939/40 pa je poleg poučevanja obvez-
nih predmetov in enega neobveznega vodil tudi arbiturijanski (maturantski) tečaj
zbornice za TOI, kjer je učil nemško korespondenco in vaje v strojepisju. Poleg
tega je bil še poverjenik podružnice počitniške zveze in poverjenik podmladka
Jadranske straže.

Poleg poučevanja je Anton Krošl pisal svojo doktorsko disertacijo z naslovom
Zemljiška odveza na bivšem Kranjskem: organizacija in delo zemljiškoodveznih
organov 1849−1853. Leta 1941 je uspešno zagovarjal svojo disertacijo pred ko-
misijo ter pridobil naslov »Doctor Philosophiae«, naziv, ki so podeljevali vsem
doktorandom pred drugo svetovno vojno na Filozofski fakulteti v Ljubljani, ne
glede na smer študija. Istega leta je izšla njegova disertacija tudi kot monografska
publikacija. Dolga leta je bila referenčno delo v slovenskem zgodovinopisju, pred
kratkim pa je bila tudi digitalizirana v okviru projekta Digitalna knjižnica Slove-
nije − dLib.si.

Ob branju teh biografskih podatkov gotovo pomislimo, da je Anton Krošl res
počasi opustil vse svoje mladostne ideale, se oddaljil od križarjev, Krekove mladine
in krščanskosocialističnega gibanja ter prenehal »misliti politično«, se posvetil
poklicu in »poburžoazil«, kakor ga je opisal Ernest Vilfan leta 1972. Kaj je delal
Anton Krošl potem, ko se je oddaljil od križarjev, Krekove mladine in preden je z

37 Stanko Bunc je prevodu namenil precej ostro kritiko: »Dasi nas veseli, da smo dobili v
prevodnem slovstvu novega moža, ki gleda na svet in človeka na svoj način in zna stvari, ki jih
drugi niso niti opazili, oblikovati tako, kot jih more samo ustvarjajoč umetnik, vendar ne moremo
in ne smemo molčati, da nam je predstavil Nexö v tako neslovenski obliki … Najžalostnejša
je sintaksa, kajti Krošlovo izražanje je prepogosto povsem nemško. Prevajalec neredko misli
mnogo bolj nemško kot sam izvirnik …« Ljubljanski zvon, 1930, št. 6.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 179

začetkom druge svetovne vojne začel »delovati politično«? Je »mislil in deloval
politično« tudi vmes?

Križarstvo je bilo praktično sestavni del krščanskega socializma, katere-
ga idejni vodje v dvajsetih letih so bili katoliški sociologi Andrej Gosar, Aleš
Ušeničnik in Ivan Ahčin. Kot smo brali v »udarnih« člankih v Ognju, so mladi,
politično usmerjeni križarji, ostro nastopali proti »krščanskem solidarizmu«, ki
so ga zastopali nekateri krščanskosocialistični misleci starejše generacije, toda
ne tudi dr. Gosar. Sestavki Toneta Krošla so bili najbolj radikalni in so zastopali
idejo ostrega razrednega boja ter nasprotovali solidarnosti družbenih slojev. Kljub
temu da so njegova razmišljanja »nevarno« blizu marksizmu, pa ga Tone ni nikoli
zastopal. Verjetno so prav ostra razhajanja med Kocbekom in Krošlom botrovala,
da je slednji zapustil politično krilo križarjev, ne pa tudi križarske ideje. Večina
križarjev je pritrdila Kocbeku, le Anton Vodnik, pa tudi pater Ahčin sta povedala,
da ni v bistvu med njima nobene razlike.

Lahko si predstavljamo ta čas, ko je Tone ostal v praznem prostoru ter iskal
somišljenike in novo polje delovanja! Tega je našel pri dr. Andreju Gosarju. Tudi
dr. Gosar je ostal v tridesetih letih v enakem vakuumu kot Tone Krošl. Oba sta
bila še levičarska katolika,38 a nista bila ne s Kocbekom, ki je postal idejni vodja
krščanskega socializma, ne z vedno številčnejšimi Stražarji in Mladci, predstav-
niki vse bolj radikalne katoliške desnice. Sredinska Gosarjeva politika ni imela v
30-ih letih kakšne bistvene veljave in t. i. »Gosarjev krog« je združeval le majhno
število ljudi.

Kdaj točno sta se politično zbližala dr. Andrej Gosar in Tone Krošl, za zdaj
nismo ugotovili. Vse kaže, da je to bilo malo pred kriznim letom 1934/35. Po aten-
tatu na kralja Aleksandra je začasno jugoslovansko vlado sestavil Bogoljub Jevtić,
ki je želel sestaviti koalicijo z dr. Gosarjem. Jevtiću ni uspelo sestaviti vlade, dr.
Gosar pa se je za nekaj časa umaknil iz političnega življenja. V tem času je našel
somišljenika v Jakobu Šolarju, s katerim je potem ves čas tesno sodeloval in ki je
potem prevzel vodilno vlogo. Kot bomo videli v naslednjem pričevanju, se tudi
Tonetu Krošlu ni izšla politična kombinatorika, zato se je za naslednjih pet let tudi
on umaknil iz aktivnega političnega življenja.

Kako je to navezo Gosar–Krošl videl kdo drug kot Ruda Jurčec, beremo v
poglavju Strategija Koroščeve politike, v tretjem delu njegove trilogije Skozi luči
in sence. Leta 1935 je začel Jurčec delati kot dopisnik francoske agencije Havas, v
času, ko so se začeli v Jugoslaviji pripravljati na petomajske volitve. Dr. Korošec
je želel, da Jurčec izve, kaj načrtuje Gosarjev krog, in tako sta se gimnazijska
sošolca ponovno srečala:

»Nekaj dni poprej me je bil namreč srečal profesor Tone Krošl na Miklošičevi cesti in
mi poln navdušenja in pri njem običajne eksplodirajoče dinamike pripovedoval o načrtih
doktorja Gosarja za sodelovanje enega krila Slovenske ljudske stranke pri Jevtićevih
volitvah …
Vzporedno s pripravami za pot v Celje sem hitel na sestanke s Krošlom, ki je po svojih
računih imel ministrski položaj vsaj v žepu. Korošec mi je naročil, naj mu do sobote
38 Za Gosarjev krog obstaja več oznak, odvisno, kdo je o tem pisal. Tako so bili »levičarski

katoliki«, »katoliška sredina« in po Sajetu »krščanskosocialistična desnica«.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl180

opoldne prinesem točno naziranje doktorja Gosarja in Krošla o tem, kako si zamišljata
»idejno in svetonazorno« sodelovanje z Belgradom, kakor mi ga je Tone Krošl, navdušeni
bivši križar, že znal opevati kar v pesniški obliki. Toda to je bilo premalo, zato sem Krošlu
povedal, naj bi mi omogočil intervju z Gosarjem.
»Nič lažjega kot to,« mi je zaklical in široko razpel roki na vse strani. »Jutri zjutraj se
dobiva ob deveti uri pred nunsko cerkvijo in greva v Gosarjevo vilo na Mirju.« Res sem
bil zelo presenečen; Krošl je bil res več kot dovolj zasidran v Gosarjevem srcu …
Komaj sva stopila čez stopnišče v malo vežo, sem že vedel, kaj in kako bo z intervjujem.
Doktor Gosar naju je že čakal, naslonjen na steber ograje ob stopnišču v prvo nadstropje.
Hotel sem se takoj obrniti nanj s prvim vprašanjem, toda me je Krošl prehitel in ne da bi
se kaj preveč oziral na osebo, ki bi morala biti intervjuvana, je začel razvijati ves program
bodoče volilne koalicije z Jevtićem in takoj nato tudi že program nove vlade. Mislil sem,
vsaj prvi hip, da ga bo doktor Gosar prekinil, a ni bilo nič; naslonjen še bolj na steber
je mirno poslušal in s tem izražal odobravanja nad vsem povedanim. Krošlov poudarek
pa se je zbiral okoli načrtov za novo pojmovanje slovenske politike v novi Jugoslaviji.
Zvest tradicijam križarstva in potem načrtom, ki so se bili v letih 1932 do 193539 rojevali v
krščanskosocialističnem akademskem klubu Borba, je terjal popoln prelom s preteklostjo
v slovenski katoliški politiki in prikazal svetovno nazorne poglede na slovensko politiko
v čisto novi luči …
Konec je prišel ravno tako naglo; doktor Gosar tudi ob zaključku ni ničesar rekel, le
prijazno je naju pospremil do vrat …
 Za srednjo tehnično šolo sem se poslovil in Krošlu lepo zahvalil. »No, Havasu se le dobro
razpiši,« mi je dejal v slovo. »Boš videl, kaj bo: sestavili bomo vlado za deset let.««

Krošlu seveda ni uspelo sestaviti vlade za deset let. Za naslednjih pet let nismo
našli nobenih pričevanj o političnem delovanju Toneta Krošla. Gotovo je le, da sta
politična somišljenika ostala povezana tudi v tem času. Ob nastopu vojne je dr.
Gosar postal član Narodnega sveta za Slovenijo, vendar je po italijanski okupaciji
šel v ilegalo. Ker so nastali spori s SLS zaradi imenovanja Marka Natlačena kot
Koroščevega naslednika, je Gosar ustanovil svojo skupino Združeni Slovenci.
Zato so se v iskanju političnih zaveznikov, v boju proti OF in okupatorju, vse
bolj približevali liberalcem in vojaški komandi Slovenije. Priznavali so generala
Mihajlovića kot vrhovnega poveljnika, a so zaradi tega prišli v spor z radikalnimi
Stražarji, ki so se zavzemali za samostojno Slovenijo.

Nova protikomunistična koalicija je nastala aprila 1942 kot Slovenska zaveza,
toda zaradi starih sporov v njej ni bilo ne Gosarja, ne Natlačena, ne liberala Kramerja.
Takrat je v ospredje Gosarjeve skupine prišel prof. Jakob Šolar, ki je v Slovenski
zavezi zastopal Združene Slovence. Liberalna in Gosarjeva skupina sta znotraj
zaveze podpirali majorja Karla Novaka, Mihajlovićevega namestnika v Sloveniji.
Vendar Novaka ni podpirala SLS, zato je delovanje zaveze bilo neučinkovito. Po
kapitulaciji Italije so se Gosarjevi skupini pridružili še nekateri liberali kot Janko
Mačkovšek, Milan Bano, Andrej Uršič ter Narodna legija.

Januarja 1944 je Draža Mihajlović ustanovil na predlog majorja Glušiča Na-
cionalni komite za Slovenijo, za njegovega predsednika pa je imenoval junija 1944
dr. Gosarja. Antonu Krošlu ni uspelo spraviti leta 1935 dr. Gosarja v Jevtićevo,
sicer kratkotrajno vlado. Skoraj deset let pozneje pa mu je uspelo pri Mihajloviću

39 Jurčec se je zmotil, akademski klub Borba so ukinili leta 1933.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 181

imenovati dr. Gosarja za predsednika Nacionalnega komiteja, kar je pomenilo,
da bi bil Gosar predsednik Slovenije, če bi se vse tako izteklo, kot so načrtovali.
Toda 28. junija 1944, kot bomo videli pozneje, Antona Krošla ni bilo več poleg dr.
Gosarja. In ponovno se ni nič izteklo tako, kot so načrtovali.

Enaindvajsetega junija 1944 je bil ustanovljen tudi Slovenski ljudski blok
SLB. To je bil zadnji poskus meščanskih strank in nekaterih organizacij, da se orga
nizirano uprejo OF in partizanom potem, ko se je izkazalo, da vsi prejšnji sveti,
zaveze in komiteji niso uspeli ustvariti enotne fronte zaradi notranjih nesoglasij.
V Slovenski ljudski blok so stopili SLS, Gosarjeva skupina, Stražarji in Katoliška
akcija. Med sopodpisniki pogodbe je bil tudi Antonov brat Jože Krošl.

Anton/Tone Krošl 1941−1944: 3. ljubljansko obdobje:
ustanovitelj Pobratima, voditelj Narodne legije,

načelnik Državne obveščevalne službe

Anton Krošl je ob začetku vojne šel v »operativo« in tako začel tudi »delo-
vati politično«. Leta 1941 je bil med ustanovitelji ilegalne organizacije, nekateri
ji zaradi majhnega števila pripadnikov pravijo tudi klub,40 Pobratim, ki je imela
svoj ustanovni sestanek 1. junija 1941. Imeli so svojo obveščevalno službo in so
izdajali dva časopisa, in sicer Vir, glasilo izvršnega odbora, in Pobratim, glasilo
Pobratimove mladine. Red Pobratim je imel svoj znak, svoje geslo, svoj pozdrav,

40 Grum, Zakaj ni četniška ilegala, str. 69.

Fotografija 5: dr. Anton Krošl,
38 let, načelnik DOS-a,

11. julij 1943, Ljubljana
(iz družinskega albuma Krošlov

s Ptuja).

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl182

svojo himno, zastavo in grb. Imeli so program, katerega namen je bil med drugim,
»da bedi nad koristmi slovenskega naroda in se zanje ves žrtvuje ter da dela na
osvoboditvi vsega slovenskega naroda in jugoslovanskega ozemlja, na zgraditvi
in očuvanju Velike Jugoslavije …«41

V zapisniku iz Šolar-Fabijanovega procesa leta 1952 je zapisano:
»Tudi s Tonetom Krošljom je imel stike, ta mu je zaupal zadeve o Pobratimu in ga vabil,
a se je stvar Šolarju zdela premalo resna. Tam je bilo vključenih nekaj njegovih dijakov,
ki so izdajali različne lističe. Nekajkrat je dobil Bilten, na katerih so bila rdeče obrobljena
poročila o njem, kje ga je kdo kdaj videl govoriti s člani OF, kolikokrat je bil pri Finžgarju
in podobno. Nato je Krošlju prepovedal vsako pošiljanje njihove literature in zlorabo
njegovega imena.«42

Nekoliko drugače pravi o tem Franček Saje, ki navaja »dobro obveščenega«
Rudolfa Smersuja, vodjo Slovenske legije in vodilnega člana SLS:

»Pobratim se je končno združil z dvema možema iz katoliškega tabora prof. Šolarjem in
Gosarjem. Šolar pa se je s vso močjo vrgel na delo. Moje osebno prepričanje o Šolarju,
ki je duhovnik in znanstvenik in kot neomadeževan vleče, je, da je storil ta korak zgolj
iz osebnih ambicij. Ker ime Pobratim ni vleklo, ga je Šolar predrugačil in svoji skupini
nadel ime Narodna legija.«43

Šolar je sicer zavračal vsako povezavo s Pobratimom in Narodno legijo. Na
znanem Šolar-Fabjanovem procesu leta 1952 pa beremo naslednjo ugotovitev
sodišča:

»Glede Pobratima se Šolar zagovarja, da s Pobratimom ni imel nobenega stika. Sodišče
pa smatra na podlagi izpovedb prič in dokumentarnega gradiva, da sta se Šolar in Gosar
pridružila Pobratimu kot važna člana in da je Pobratim prešel v Narodno legijo, kakor Stare
govori, ravno Šolarjevo maslo. Glede na to, da je Ločniškar, propagandist Narodne legije,
potrdil, da je Šolar bil v vodstvu NL in glede nato, da imamo še šest ali sedem poročil, ki
potrjujejo vodstveno vlogo Šolarja v Narodni legiji, sodišče smatra, da zagovora ne more
upoštevati in da ni resničen. Pri tem se je potrebno ozirati tudi na izjave samega obtoženca,
ki jasno pove, da se je stalno družil s Krošelj Antonom, ki je bil notorno vodstveni organ
Pobratima. Torej je popolnoma jasno, da sta diskutirala v smeri, kako naj usmeri Krošelj
delovanje Pobratima in kasneje delovanje Narodne legije.«44

Ko se je 22. aprila 1943 ing. Janko Mačkovšek sestal z Milošem Staretom, je
zapisal v svoj dnevnik pod točko tri: »Ustanovitelji »Pobratima« so: Maister, Benko
(Tone Krošelj), Šenk, Bano.«45 Tukaj pa Voduškova doda opombo, kjer nekoliko
spremeni seznam ustanoviteljev, in sicer: »Pobratim je bila organizacija, ki so jo
l. 1941 ustanovili Anton Krošelj, dr. Vladimir Šenk, Hrvoje Maister in Franc Zupan
in naj bi bila zametek bodoče slovenske vlade.«46 Da je dejansko šlo za neštete
variacije (bodoče) vladne kombinatorike, je možno slediti tudi v Mačkovškovem
dnevniku, kjer je zapisal proti koncu marca 1944 več možnosti, kakšno naj bi bilo

41 Saje, Belogardizem, str. 219.
42 Griesser-Pečar, Cerkev na zatožni klopi, str. 550.
43 Saje, Belogardizem, str. 218.
44 AS 1931, 565, str. 379.
45 Vodušek, Dosje Mačkovšek, str. 62.
46 Ibid.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 183

številčno razmerje med predstavniki posameznih političnih opcij v bodoči slovenski
vladi.47 V ta namen se je 9. maja 1944 Tone Krošl sestal z Otmarjem Pirkmajerjem,
s katerim sta nadaljevala pogovore o formiranju skupnega predstavništva in uskla-
jevala številčno zastopanost posameznih strank v bodoči vladi.48

Medtem ko Mačkovšek navaja štiri ustanovitelje Pobratima, pa Pavle Borštnik,
aktivni član te ilegalne organizacije,49 navaja le dva oz. tri, in sicer dr. Antona
Krošla in prof. Antona Ovna. Pozneje pa naj bi se jima pridružil dr. Milan Bano.
Nastavki za Pobratim pa naj bi, po Borštnikovem prepričanju, segali v leto 1938,
ko je profesor Oven ustanovil Mrtvo stražo. V letih 1939 in 1940 je organiziral
nekaj političnih tečajev v Malnarjevi koči na Črni prsti, kamor je pogosto prihajal
tudi Tone Krošl. Franček Saje pa pravi,50 da je Bela krajina imela svojo okrožno
organizacijsko trojko, v kateri je Oven zastopal Pobratima, navaja pa tudi, da sta
Pobratim ustanovila dr. Anton Krošl in liberalec dr. Milan Bano.51 Ilegalna organi-
zacija Pobratim je bila v tesnih stikih z majorjem Karlom Novakom, poveljnikom
Mihajlovićevih četnikov v Sloveniji, in je delovala že takrat predvsem na področju
propagande in obveščevalne dejavnosti.

Franček Saje navaja,52 da so se v Pobratim vključili tudi križarji, ki so jih
vodili ljubljanski frančiškani, nato jih je pater Odilo Hajnšek odvrnil od sodelo-
vanja z »liberalci«.

Časopis Pobratim je v bistvu ciklostilni razmnožen tipkopis na največ štirih
medsebojno nepovezanih straneh. Avtorji besedil niso zapisani, če pa so, so to samo
imena, ki pa seveda niso prava. Besedila vsebujejo zahteve,53 novosti iz vojne,
udarniške članke proti okupatorju, proti OF in partizanom, poročila o zaveznikih itd.

Voduškova navaja,54 da je dr. Milan Bano-Gornik ali Jankovič (ilegalni
imeni pri DOS-u) ustanovil jeseni 1942 skupaj s Tonetom Krošlom tudi Narodno
legijo, v kateri sta zbirala ljudi, ki niso pripadali nobeni politični opciji. Malo
drugače pa navaja Borštnik, in sicer, da se je spomladi 1943 Pobratim povezal s
krščanskimi socialisti, ki so ustanovili ilegalno Pomožno policijo, namenjeno boju
proti OF. Iz te »koalicije« je nastala Narodna legija, katere večji del naj bi padel
septembra 1943 pri Grčaricah. Pri Grumu pa beremo, da je bila Narodna legija,
ki so jo sestavljali predvsem izobraženci in nekaj aktivnih oficirjev, predvsem
jugoslovansko usmerjena. Kljub majhnosti, saj je štela le med 150 in 200 ljudi, je
bila dobro organizirana. Saje je še bolj natančen: Narodna legija je bila vojaška
organizacija nekaterih liberalcev iz Napredne delovne skupnosti okrog dr. Milana

47 Ibid., str. 95.
48 Ibid. »2) Krošelj pri Oru (O. Pirkmajer)…«
49 Borštnik, Pozabljena zgodba slovenske, str. 58.
50 Saje, Belogardizem, str. 364.
51 Ibid., str. 218. Avtor citira Smersujev govor »Slovenska legija in politične stranke v

Sloveniji«, ki je bil 8. julija 1943 v frančiškanskem samostanu.
52 Ibid., str. 219.
53 »Meje Slovenije bodo »Jadran-Avša-Ter-Gornji Tilment-Karnijske Alpe-Toblaško polje-

Visoke in nizke Ture-Čemernik-Blatno jezero-zveza z bratskim hrvaškim narodom do Jadrana:
Kdor zahteva manj, ne zahteva ničesar!« Pobratim, 15. 4. 1942, št. 7.

54 Vodušek, Dosje Mačkovšek, str. 62.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl184

Bana in ing. Črtomirja Nagodeta, nekaterih klerikalcev55 okoli prof. Toneta Krošla
in desnega krila krščanskih socialistov pod vodstvom dr. Andreja Gosarja in prof.
Jakoba Šolarja.56

Ne glede na različne trditve, dejstvo je, da so Italijani aretirali dr. Toneta Krošla
30. avgusta 1942,57 ki je bil takrat član Vrhovne organizacijske trojke v glavnem
štabu JVvD. Poleg njega so aretirali tudi njegovega brata Jožeta, vidnega člana
SLS, ki je stanoval pri svojem bratu v Gradišču 1. To aretacijo navajajo različni
viri, med njimi tudi poveljnik JVvD Karl Novak,58 ki se je nekaj časa skrival pri
njem. Oba brata sta ostala v zaporu do 12. aprila 1943, ko sta bila oproščena zaradi
pomanjkanja dokazov.

Slovenska legija, organizacija, ki jo je ustanovila SLS, je z majorjem Novakom
prekinila sodelovanje že 10. junija 1942, medtem ko mu je Narodna legija ostala
zvesta. Tako sta odslej JVvD − Jugoslovansko vojsko v domovini sestavljali le še
dve legiji, in sicer Sokolska in Narodna. Natanko leto zatem se je Jakob Šolar tudi
odpovedal vsakršnem sodelovanju z Narodno legijo.59 Iz povojnega procesa proti
Šolarju so bili uporabljeni tudi podatki iz Nagodetovega dnevnika:

»Šolar je pripovedoval: Novaka se mora po vojski postaviti pred vojaško sodišče, ker
je zapravil Mihajlovićevo stvar med nami. On je glavni krivec obupne dezorientacije.
Drugi krivec pa so klerikalci, Šmajd in Stare, ki sta belo gardo organizirala namenoma
in izključno in a priori kot strankarsko milico, ki se mora pokoravati samo strankarskim
interesom.«60

Po porazu pri Grčaricah je JVvD − Jugoslovanska vojska v domovini v Slove-
niji praktično nehala obstajati. Pavle Borštnik pravi, da se je iz vrst članov Narodne
legije, ki niso bili pri Grčaricah, ustanovila Državna obveščevalna služba DOS, in
postavlja datum njegove ustanovitve takoj po kapitulaciji Italije. Tako pravi tudi
poročilo obveščevalne službe, ki ga je za begunsko vlado v Londonu napisal neznani
obveščevalec.61 Poročilo obsega čas od 1. 10. 1943 do 25. 3. 1945. Sporoča, da
je bivši poveljnik Novak odpotoval 19. septembra 1943 v Rim in da je po obsegu
skromna OBS (obveščevalna služba) prenehala z delom. Nato je 1. oktobra 1943
prvi namestnik62 postavil šefa nove obveščevalne službe, ki je imenoval glavno
načelstvo in predpisal osnovna določila organizacije.

55 Saje je to knjigo napisal leta 1952. Pri oznakah je nedosleden, gotovo tudi neveden in je
tako Krošla označil kot klerikalca, kar pa ta, že po definiciji, to gotovo ni bil! Če bi bil prebral
Krošlove prispevke v Ognju (Quid statis otiosi?), se mu taka oznaka ne bi zapisala.

56 Saje, Belogardizem, str. 218. Kot smo že povedali, Gosarjevo skupino različni avtorji
označujejo različno. Za Sajeta je Gosarjeva skupina dosledno desno krilo krščanskih socialistov.

57 Dvajsetega oktobra 1942 je ljubljanski škof Rožman poskušal posredoval za oba brata:
»Il sottoscrito Vescovo di Lubiana dichiara sul conto di Giuseppe ed Antonio Krošl, detenuti
nelle carceri del Vostro Comando … Več o pismu škofa Rožmana je v poglavju Jože Krošl (AS
1938/428 MAPA Jože Krošl).

58 Kranjc, Kljakić, Plava garda, str. 62. Karl Novak tukaj navede:« konec avgusta 1942 so
Italijani aretirali nekaj članov našega štaba in slovenskega četništva (dr. Antona Krošlja - Benka
(Seljak), Alfreda Kralja, …«

59 Ibid., str. 221.
60 Proces Šolar - Fabjan, AS 1931, fasc. 565, mapa 3, str. 10, list II 043012.
61 Kranjc, Kljakić, Plava garda, str. 166.
62 Kranjc navaja, da je to bil konjeniški polkovnik Anton Kokalj, str. 166.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 185

Na podlagi do zdaj pregledanih virov ni jasno, kdo je bil prvi načelnik DOS-a.
Po mišljenju mnogih je bil to Karl Novak, saj nekateri viri navajajo, da je bil
načelnik predhodnic DOS-a, in sicer SIS-a (Slovenske informacijske službe) in
JOS-a (Jugoslovanske obveščevalne službe).63 Zato se tudi ne ve, kdaj je postal
načelnik Anton Krošl64 - Benko, ki pa je to zagotovo bil v času »vidovdanske«
aretacije 28. junija 1944. Če upoštevamo tudi pričanje njegovega učenca Janeza
Kreka, ki sicer navaja napačen mesec, je vodil Tone Krošl še marca65 1943 nekakšno
obveščevalno službo, verjetno prav OBS. Glede na narisano shemo DOS-a66, se
omenja na vrhu Dušan Pleničar - Bratko, nato pa so zapisani po vrstnem redu
dr. Anton Krošl, dr. Milan Bano, dr. Stanislav Leskovic, dr. Jurij Savelli ter ing.
Janko Mačkovšek. Da bi bil Dušan Pleničar vodja DOS-a takoj na začetku vojne,
je malo verjetno, ker se običajno ni upoštevalo dejstvo, da je bil šestnajst let mlajši
Dušan Pleničar Krošlov dijak na srednji šoli in da ga je slednji tudi pripeljal v
organizacijo. To se je zgodilo že leta 1941, ko je dvajsetletni Pleničar postal član
Pobratima, medtem ko je imel dr. Anton Krošl šestintrideset let. Gotovo pa je bil
Pleničar eden od glavnih Krošlovih pomočnikov. Tudi Janko Soklič, trojni agent,
ki je delal za DOS, Šmajdovo oz. SLS-ovo TOS ter gestapo, je povedal na povojnih
zaslišanjih, da sta bila Dušan Pleničar - Bratko in Anton Krošl - Benko vodilna
četniška obveščevalca za Slovenijo.67

Kot bomo videli pozneje, se je Pleničar vse bolj povzpenjal v prvi plan, zato
je tudi omenjena shema narisana tako, da je bil Pleničar nad načelstvom DOS-a, v
katerem so si po vrstnem redu sledili načelniki v letih 1944. Omeniti velja, da je
bila shema narisana po vojni, ko je že malo zbledel spomin na Krošla, ki je izginil
s prizorišča že sredi leta 1944. Potem je Pleničar nedvomno prevzel vodilno vlogo
pri DOS-u, in kot bomo videli v Sokličevih pričevanjih, tudi po vojni, in sicer v
begunskih taboriščih v Forliju in Eboliju.

Janko Soklič je tudi povedal, kakšne podatke je zbirala DOS: registriranje
vseh dogodkov (prisilne mobilizacije, likvidacije), zbiranje podatkov o ljudeh,
ki so v OF, o miniranju železniških prog, o partizanskih uspehih, o nemških in
domobranskih akcijah, o strogo vojaških podatkih, pomembnih za Britance, itd.
Soklič pravi, da mu je Krošl še posebej naročil,68 naj zbere čim več podatkov o
policijskih in gestapovskih častnikih.

Po Krošlovem vidovdanskem prejetju je postal načelnik dr. Milan Bano, ki
je to ostal do aretacije decembra 1944. Dr. Bano je živel na Igriški 3 v Ljubljani in
je imel psevdonim »Radkovič«. Nato je postal namestnik načelnika dr. Leskovic
Stanislav (»Mazovec«), tretja oseba iz vodstva DOS-a, sicer pa sodnik okrajne-
ga sodišča v Ljubljani. Poleg teh treh sta bila v načelstvu DOS-a še ing. Janko

63 Vidic, Po sledeh črne, str. 256.
64 V tem dokumentu je zapisan kot Krošelj: AS Četniki 1914, fasc. 120A, Državna obve-

ščevalna služba DOS.
65 Marca je bil Krošl še v zaporu, potem verjetno aprila ali maja. Iz zapora je prišel

12. aprila 1943.
66 AS 1914 Četniki, fasc. 120A, mapa DOS.
67 Jan, Korenine zla, str. 305.
68 Ibid., str. 309.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl186

Mačkovšek, ki je stanoval na Igriški 6 in je bil aretiran junija 1944, ki je skrbel
za zveze s tujino s pomočjo IS Intelligence Servica, ter dr. Savelli Jurij (»Dr. Po-
ljanec«). Slednjega je poslala v DOS tajna obveščevalna služba SLS − TOS. Tudi
dr. Savellija je decembra 1944 aretirala GSP. Dokument navaja, da je bil dr. Krošl
hkrati tudi na čelu načelstva za Ljubljano.69 Poleg omenjenih pa isti dokument iz
ARS navaja še tri osebe, Dušana Pleničarja, dijaka,70 doma iz Litije, ki je bil pri
glavnem štabu. V času racij junija 1944 je pobegnil na teren. Druga dva sta Pavel
Kovač, načelnik Pokrajinskega oddelka DOS-a za Primorsko, ki je bil tudi aretiran
decembra 1944, ter Slavko Krek, načelnik za Štajersko.

Sedež DOS-a, državne obveščevalne službe, ki se je kasneje preimenovala v
obveščevalno službo jugoslovanske vojske v domovini – JVvD, je bil v palači Bata,
kjer je danes veleblagovnica Nama. Janko Soklič, trojni agent, ki je zase menil, da
je Mihajlovićev simpatizer in kraljev pristaš, je na zaslišanju leta 1948 povedal, da
so v DOS-u imeli likvidacijski oddelek,71 naročila pa so opravili pripadniki Črne
roke. Soklič je tudi povedal, da je likvidacijski oddelek pri DOS-u vodil industrialec
Franc Hainrihar − major Lesar, ki je tudi financiral četniško gibanje v Sloveniji.

Janez Vidic, avtor Po sledovih črne roke, pravi, da sta se tako domobranska
kot četniška Črna roka pojavili po ustanovitvi slovenskega domobranstva in
Hacinove policije novembra 1943. Nadalje pravi, da je načelstvo DOS-a ukinilo
organizacijo Črne roke poleti 1944 in da po takem sistemu niso organizirali no-
benega umora več.

O mladinskem obveščevalnem oddelku DOS-a pa pravi na zaslišanju Janez
Krek, Krošlov učenec:

»Tega meseca (marec 194372 me je poklical k sebi takratni moj razrednik dr. Krošl Anton,
ki je imel dopisno trgovsko šolo v Gradišču 1 in mi je dejal, da je že govoril z Rupnikom,
ki da me je prepustil njemu in naj bi jaz prevzel obveščevalno za Trgovsko Akademijo.«

69 Ibid: Državna obveščevalna služba DOS. Na prvem listu v mapi je shema DOS-a, nari-
sana v formatu A3. Glavni štab v Beogradu ter njemu podrejeno načelstvo DOS-a za Slovenijo,
ki je imelo štiri odseke: propagando, organizacijo, finance in specialiste. Načelstvo DOS-a je
imelo še pet pokrajinskih načelstev, in sicer za Gorenjsko, Dolenjsko, Primorsko, Štajersko in
Ljubljano. Odseki na ljubljanskem načelstvu so bili enaki kot na državni ravni. Ljubljana je
imela še sedem okrajev, viški okraj pa je imel še tri sektorje.

70 V več virih se Dušan Pleničar navaja kot akademik. V tem dokumentu iz ARS je nave-
den kot dijak. Dušan Pleničar je bil rojen leta 1921, leta 1941 pa je bil bruc na Pravni fakulteti
v Ljubljani. Pleničar Dušan ni bil akademik, kot to navajajo nekateri viri. Napaka izhaja iz
izjave Janka Sokliča, ki na enem mestu (ARS 1931, fasc. 549, A371020 oz. 3436) navaja, da
je Dušan Pleničar akademik, na drugem študent tehnike in tretjem študent filozofije. Ker je bil
Dušan Pleničar Krošlov učenec na trgovski akademiji, je bil za Sokliča akademik. Nato so to
poimenovanje Pleničarja z akademikom prevzeli in navajali mnogi raziskovalci.

71 Jan, 1995, str. 378. Hkrati pa Jan omenja Sokliča tudi kot vodjo Črne roke na Gorenj-
skem. Avtor tudi navaja, da je Črna roka 26. novembra 1944 umorila Petra Omana, člana KP
in partizanskega obveščevalca. Nato pa je Anton Krošl povedal Sokliču: »s temi likvidacijami
ste dosegli prav nasprotno od onega, kar ste hoteli« (str. 383). Če je to Krošl povedal Sokliču,
potem je to moralo biti pred 28. junijem 1944 in ne novembra 1944, saj je takrat bil Anton Krošl
že v koncentracijskem taborišču v Hamburg-Neuengamme.

72 Ta datum ne more biti pravi, ker je Anton Krošl bil zaprt do 12. 4. 1943, res pa je, da je
dokument nekoliko zmedeno označen.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 187

 Janez Krek je imel obsežen dosje, več kot dvesto strani, ki se že v arhivski
obliki bere kot napeta zgodba. Na 106. strani73 navaja osebe, s katerimi je bil v ožjih
stikih, kjer poleg Jožeta Verovška, Rudolfa Žitnika, Marjana dr. Zajca in maj. Karla
Novaka na prvem mestu navaja Antona Krošla. Iz tega dokumenta med ostalim
zvemo, zakaj so Krošla aretirali Italijani:

»Prof. Anton dr. Krošl. Bil je razrednik ves čas mojega šolanja na Trgovski Akademiji,
kjer sem ga tudi spoznal. Poučeval je nemščino in zgodovino. Kot sem že omenil, je
bil na šoli priljubljen, ker je bil eden izmed redkih, ki se niso dali podkupiti in je vedno
pravično nastopal … Leta 1942 je bil od Italijanov zaprt v zvezi z odkritjem ilegalne
tiskarne Mo-Ga.«

Na povojnem sojenju duhovniku križniškega reda Alfonzu Klemenčiču beremo
v obtožnici, »da so se na njegovem domu srečevali domači »belogardisti« kot prof.
Anton Krošelj, dr. Milan Bano, Anton Duhovnik in drugi«74. Alfonz Klemenčič je
v odgovoru na pritožbo javnega tožilca 22. 1. 1946 zapisal, da:

»ko je nekoč prišel k njemu Krošelj z mislijo, da bi se organizirala jugoslovanska vojska,
ki naj bi vzporedno z OF stopila v borbo, ga je zavrnil, češ, da se kot duhovnik ne spušča
v stvari vojaških organizacij.«75

Da je Anton Krošl dejansko organiziral tudi vojsko in ne le obveščevalno
službo, je razvidno iz Sajetovih navedb, pa tudi iz pričevanja njegovega bivšega
učenca Janeza Kreka:76

»Tako sem od Krošla dobil nalogo, da tudi jaz odidem na teren, … odšel sem na teren
31. maja, in sicer so me poslali samega do Loga na Notranjskem, kjer sem se moral javiti
takratnemu poručniku Bele Garde Pezdirju (ali Pezdircu), ki me je nato skupno z drugimi,
prihodnji dan dospelimi tremi, odpeljal s civilnim avtom na neko mesto v hribih, kjer so
nas čakali trije od garde in nas odpeljali na Podsmrečje.«

Tudi Jože Vidic navaja, da je prvo oboroženo skupino s pomočjo članov
Pobratima in v sodelovanju s Slovensko in Sokolsko legijo sestavil dr. Anton
Krošl - Benko.77 Ustanovljena je bila maja 1942, svojo postojanko pa so imeli na
Primskovem.78

Dr. Anton Krošl je bil kot vodja Pobratima in Narodne legije član glavne
organizacijske trojke ali odbora (GOO) pri Novakovem štabu. Poleg njega je Slo-
vensko legijo zastopal dr. Albin Šmajd, Sokolsko pa Rudolf Žitnik. Toda Anton
je kot »operativec« in član Novakovega štaba še vedno ali ponovno sodeloval za
Gosarjevo skupino. Novaku in Mihajloviću je predstavljal Gosarja kot politika,
ki bi po vojni utegnil združiti vse Slovence.79 Krošlu in Gosarju ni uspelo priti v

73 AS 1931, škatla 428, mapa Janez Krek, list XII 42158.
74 Griesser-Pečar, Cerkev na zatožni klopi, str. 123.
75 Ibid., str. 128.
76 AS 1931, škatla 428, mapa Janez Krek, list XII 42406.
77 Vidic, Po sledeh črne roke, str. 103.
78 Ibid. Sicer je avtor še leta 1982 vse zmetal v isti koš in povedal, da je to bila prva belo

gardistična postojanka, čeprav nekoliko naprej pa le pove, da sebe niso šteli za belogardiste,
ampak za kraljeve vojake, to je za četnike.

79 Simčič, Andrej Gosar, krščanstvo, str. 57.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl188

Jevtićevo kratkotrajno jugoslovansko vlado pri petomajskih volitvah leta 1935.
Anton Krošl je bil očitno zvest Gosarju tudi takrat, ko se je že videlo, da je Gosar
»mrtva točka«, kot se je izrazil Rudolf Smersu na večkrat omenjenem predavanju
pri frančiškanih leta 1943. Krošlu in Gosarju ni uspelo po desetih letih sodelovan-
ja niti drugič. Res je, da je bil dr. Gosar imenovan za predsednika Nacionalnega
komiteja za Slovenijo junija 1944. To je pomenilo, da bi bil v primeru zmage
imenovan za predsednika vlade v Sloveniji. Gosarjeva skupina se je pridružila
tudi novoustanovljenemu Slovenskemu ljudskemu bloku, in sicer 21. junija 1944.
Tudi ta vseslovenska protikomunistična koalicija se zaradi nesoglasij ni uspela
obdržati, tako kot prejšnje. O delovanju te koalicije bo več povedano v pričevanjih
Jožeta Krošla.

V Nagodetovem dnevniku, katerega delna obnova je uporabljena na procesu
proti Jakobu Šolarju leta1952, beremo, da so se sestali pri Nagodetu že 16. sep-
tembra 1943 nekateri liberali in imenovali na svojo roko novega komandanta
Antona Krošla.

»Kavčnik bo sklical k Nagodetu sestanek Šolarja, Bana, pozneje in Rusa, da se sestavi
podtalna in skrivna VZ, ki bo prevzela v roke politično in vojaško vodstvo. Imenovala je
na svojo roko novega komandanta Krošla, ki mora takoj na teren. Nagode jih bo sklical.«80

Po kapitulaciji Italije so Nemci prevzeli 9. septembra 1943 varnostno-policijske
naloge tudi v Ljubljanski pokrajini. Urad se je skrajšano imenoval Komandir SIPO
in SD Bled, izpostava Ljubljana. SIPO in izpostava SD sta imeli tudi svojega
zveznega vodjo pri slovenski politični policiji v Ljubljani, ki jo je tudi nadziral.
To je bil kriminalistični sekretar Paul Duscha. Drugi nemški urad v Ljubljani, ki
se je ukvarjal z obveščevalno službo, je bila vojaška obveščevalna služba Abwehr,
katere glavna naloga je bila boj proti OF in DOS.

Junija 1944 je bil dr. Anton Krošl aretiran že drugič, tokrat od nemške policije.
Nekaj mesecev za njim pa tudi Šolar in nato še dr. Gosar.

Janko Soklič,81 po nekaterih virih je prav on izdal gestapu svojega šefa Krošla,
je izjavil na procesu leta 1948 naslednje:

»Benka (Krošlja) sem seznanil z Druschkejevim stališčem do četništva. Brez pomisleka
je sprejel ponudbo o sodelovanju četnikov z Nemci proti partizanski vojski. Moramo
organizirati močno obveščevalno službo na Gorenjskem, na Dolenjskem in na Štajerskem,
je dejal … Naj uporabim vsa sredstva za pridobitev gestapa na stran četnikov. »Z vsemi
sredstvi moramo tolči komuniste. To je politična taktika,« je razlagal. »Nemci bodo odšli,
komunisti pa ostali …«
Krošelj je bil vseskozi moj šef. Vsa poročila sem pošiljal njemu, od njega pa sem dobival
direktive. Že na prvem sestanku sem opazil oživljeno strankarsko rivalstvo. Krošelj je izrecno
poudaril, naj pri Nemcih vedno govorim le o Šmajdu in njegovih željah: »Nacionalisti ne
smemo biti kompromitirani kot sodelavci okupatorja. Zaveznike moramo pričakati opranih

80 Šolar-Fabjanov proces, AS 1931, fasc. 565. Podatki iz Nagodetovega dnevnika, tretja
mapa, str. 11/29, list II 043013.

81 Janko Soklič z Jesenic je bil zaupnik in agent dr. Antona Krošla (DOS) in dr. Albina
Šmajda (TOS). Bil je zvezni oficir med načelstvom DOS-a in centralo gestapa na Bledu. Vzdrže
val je zvezo med načelstvom DOS-a in pokrajinskimi izpostavami v Kranju, Celovcu in Trstu.
Leta 1948 je bil aretiran in obsojen na smrt tako kot Mirko Bitenc, s katerim se bomo srečali v
poglavju o Jožetu Krošlu.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 189

rok. Šmajd naj se po vojni zagovarja kakor ve in zna. Verjetno bo njegovo mešetarjenje z
Nemci in Italijani pomenilo po vojni njegovo politično smrt.«
 Klerikalci so Benka (Krošlja) obtoževali med vojno in po vojni v emigraciji, da razsipa
denar, ki ga prek švicarskega konzulata v Trstu dobiva od jugoslovanske vlade v tujini
za organizacijo. Po njegovem ukazu sem mnogo potoval: na Dunaj, v Celovec, v Trst in
razne kraje po Sloveniji. Plačeval mi je vse izredne stroške potovanja in razna pijančevanja
z Nemci. Svojo funkcijo in delo je opravljal tako tajno, da tri mesece po prvem in pri
naslednjih srečanjih sploh nisem vedel za njegovo pravo ime. Imel je natančne podatke o
vseh dogodkih in osebah. Karkoli sem potreboval, blago, cigarete, pijačo, ženske nogavice,
vse mi je priskrbel. On sam pa je bi slabo oblečen. Pozimi sva govorila v nezakurjeni sobi.
Ludvigerju je celo dal svoj hubertus, plašč. Gospodinjila mu je mlada, lepa bivša učenka
(bil je ločen), ljubica, ki je zanj opravljala kurirsko službo v Ljubljani. Redkokdaj je pil
in kadil. Ne drži, da je po nepotrebnem zapravljal denar.
Zanimivi so tudi njegovi politični nazori. Po njegovem mnenju bi bila po odhodu Nemcev
potrebna večletna diktatura in šele nato demokracija po angleškem vzorcu. Nacionaliza-
cija industrije82 in reforma socialne zakonodaje; dvig življenjskega standarda delavcev in
nameščencev. »Poglejte Anglijo,« je večkrat dejal prijateljem, »vse stranke so dovoljene,
fašisti in komunisti, kateri pa zaradi prave demokracije in dobrega življenja delavcev ne
uspevajo.«
Govoril je tudi o agrarni reformi in ločitvi cerkve od države. Same lepe stvari in jaz sem
verjel, da se s takim programom morajo strinjati tudi komunisti.«83

Ta zelo kratek Sokličev opis Krošlovih političnih nazorov je za nas zelo
pomemben. Svetovnonazorsko in politično prepričanje zrelega Antona Krošla sta
identični z razmišljanji mladega Krošla iz časov njegovega urednikovanja pri Ognju.
Kontinuiteta križarskega oz. krščanskosocialističnega razmišljanja iz 30-ih let
je 15 let pozneje in sredi vojne vihre jasno razvidna. Malo manj je jasno, zakaj je
menil, da bo po vojni nekaj časa potrebna diktatura, preden se ne preide na par-
lamentarni sistem po angleškem vzoru. Morda najdemo zapisane zametke takega
razmišljanja že v Ognju:

»Spremeniti je treba celotnega človeka, duševno in telesno in bomo potem res lahko rasli
v Kristusovem kraljestvu, svobodni njegovi otroci – v novi družbi, novi ljudje.«84

Poskusimo primerjati še nekaj v vojni izrečenih misli s tistimi, ki so bile
zapisane leta 1928 v Ognju. Soklič pravi, da jim je Anton Krošl govoril, da bo
treba po vojni dvigniti življenjski standard delavcev in nacionalizirati industrijo.
Poglejmo, kaj je o tem zapisal mladi Krošl leta 1928:

»Proletarcem moramo priboriti vendarle v prvi vrsti ugodne in človeka vredne življenjske
pogoje. Stremeti moramo za tem, da ga potom strokovnih organizacij dovedemo do tega,
da bo mogel s skupnim nastopom enotno in celotno prevzeti in voditi vse obrate, ki jih s
svojim delom ustvarja … Dokler se še ta socializacija ne izvrši, pa skušajmo doseči delež
na dobičku, potom pogodb zboljšanje mezd, zidanje stanov, hiš etc. …«85

82 Ne glede na to, da nekaterim Sokličevim izjavam ne moremo popolnoma zaupati, pa mu
tukaj lahko verjamemo, saj iz njih veje tisti Tone Krošl, ki ga poznamo iz časov križarstva.

83 Vidic, Po sledeh črne roke, 1982, str. 108−109.
84 Temelji, naloge in delo krščanskega socializma, Ogenj, 1. letnik,1928, št. 12, str. 204.
85 Ibid.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl190

Nadalje je govoril o ločitvi Cerkve od države. Citirajmo njegove besede iz
leta 1929:

»Vsi znaki kažejo danes pri nas v kulturno-bojno smer. Viharna vetrovnica kaže še dalje:
Ločitev cerkve od države prihaja. Ne gre tu za tehtanje o upravičenosti ali neupravičenosti
tega zgodovinskega razvoja – dejstvo je danes samo to, da se bo to izvršilo v dogledni
bodočnosti.«86

Ker nimamo nič več podatkov o tem, razen skopega Sokličevega navajanja,
se moramo ponovno zateči v leto 1929, kjer govori, da se agrarna reforma po prvi
svetovni vojni ni iztekla tako, kot so ljudje upali:

»Ne dajmo se slepiti s številkami o našem narodnem gospodarstvu: dejstvo, da kljub
agrarni reformi vedno bolj propada mali kmet, da se zopet veča in množi moderna lati-
fundizacija našega polja, dalje latentna (prikrita) kriza vsega zadružništva, ki se ne znajde
v toku novega duha, izseljevanje naroda, ko vendar povsod primanjkuje delovnih moči,
brezposelnost, mizerno stanje vseh naših intelektualnih (umskih) moči – teh par suhih
dejstev nam dovoljno pove.«87

Zanimivo je tudi Sokličevo pričanje o potovanjih, ki jih je opravil po naročilu
dr. Antona Krošla, kjer se še enkrat jasno razkriva, kakšen političen spopad se je
dogajal znotraj protikomunistične fronte:

»Marca 1944. leta me je Benko poslal k senatorju Janezu Brodarju na Dunaj. »Na vsak
način ga moramo spraviti v direktne zveze z okupatorjem,« je dejal Benko. Zakaj je to bilo
potrebno? Senator Brodar88 je bil pred vojno močna politična osebnost na Gorenjskem. Če bi
ga profesor Krošelj kot nekdanji strankarski nasprotnik potisnil na pot javnega sodelovanja
z Nemci, bi bila Brodarjeva politična dejavnost po vojni onemogočena.
Profesor Krošelj mi je rekel, naj Brodarju prikažem boj proti komunizmu kot osrednjo
nalogo vseh Slovencev. Zato se je v tem boju potrebno povezati z Nemci. Na Dunaju
sem Brodarju izročil pošto ljubljanskih politikov in ga nagovarjal, naj se loti pogovorov
z Nemci o ustanovitvi avtonomne Slovenije v okviru Nemčije in o ustanovitvi gorenj-
skega domobranstva. Brodar ni ne soglašal in ne odklonil. Rekel je, da bo o vsem tem še
razmislil …«89

Navedimo še Sokličevo izjavo, ki nam lepo ponazori, kako so pričevanja lahko
nekredibilna, zanimiva je tudi zato, ker omenja, kaj se je zgodilo z arhivom DOS-a.
Soklič na dveh mestih pove dve popolnoma različni trditvi o značaju Dušana
Pleničarja - Bratka. V spodnji navedbi se rad zabava, popiva in je ženskar, v neki
drugi pa nima napak, ne pije, ne kadi in ni ženskar.90

»Arhiv četnikov in to ves od leta 1941 dalje pa do poloma, vesta za njega general Andrej
in podporočnik Bratko - Dušan Pleničar iz Litije. Imenovani Bratko živi v logoru v Forli,
ki pa se je sedaj preselil v Eboli, južno od Neaplja. Med temi akti se nahaja tudi spisek s
podpisom Bitenca Andreja in Benka za likvidacijo mene, dr. Stareta, ministra Mohoriča,
ing. Pirkmajerja, dr. Zajc Marjana in Žitnik Rudolfa. Imenovane so hoteli likvidirati, ker
niso hoteli izročiti državnega denarja vojaški emigraciji. Imenovanega poročnika Bratkota

86 Quid statis otiosi?, Ogenj, 2. letnik, 1929, št. 1., str. 27.
87 Ibid., str. 28.
88 Soklič še vedno naslavlja Brodarja s senatorjem, ta pa je bil poslanec v Stojadinovićevi

vladi leta 1938.
89 Vidic, Po sledeh črne roke, str. 235.
90 AS 1931, fasc. 549, str. 3553.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 191

bi se dalo dobiti v roke, ker rad popiva, se zabava z ženskami. Imenovani arhiv se nahaja
zazidan nekje v Ljubljani, le majhen del se nahaja na terenu nekje okoli Zaplane ter Stare
Vrhnike, kjer je doma Bratkotova žena Liza, ki je pribežala za njim v Forli. Bratko je
zelo trd ter bi bilo treba mnogo truda, da bi izdal arhiv. Arhiv so že zahtevali amerikanski
oficirji, ko so bili maja ali junija na obisku v Forliju, vendar ga njim niso hoteli izročiti,
ker je zelo kompromitirajoč tudi za četnike same. Da bi Amerikanci pripeljali mene in
Bratka v Ljubljano radi tega, pa zopet niso mogli garantirati. So rekli: »Čim izstopite iz
avta, nimamo nobene moči več.«91

Soklič v nadaljevanju omeni velike čistke v organizaciji DOS-a, ki jih je
načrtoval Anton Krošl - Benko, ki jih nato na različnih mestih še večkrat ponovi,
vendar vedno nekoliko drugače. Seveda se Soklič povsod opisuje, kot da ni imel
ničesar z vlogo likvidatorja v organizaciji in jo nameni predvsem Milutinu Ludvi-
gerju. Da se zaščiti, omenja, da celo neki dokument v arhivih DOS-a govori, da je
Anton Krošl - Benko načrtoval njegovo likvidacijo. Na drugem mestu ponovi malo
popravljen opis načrtovanih likvidacij še enkrat ter kot ničkolikokrat prej izjavi
nasprotujoče si trditve, saj tukaj omeni, da mu Krošl popolnoma zaupa.

»Dr. Krošl, ki je bil po Novakovi aferi glavni vodja vsega pokreta, se je nahajal nazadnje
v taborišču v bližini Hamburga. Z njim sta bila oba vojaška voditelja major Andrej Glušič
in Vujošević. Dr. Krošl ima v mene absolutno zaupanje. Posvetoval se je z menoj celo o
likvidacijah v naših lastnih vrstah. Tako smo nameravali likvidirati dr. Šmajda92, Žitnika
in dr. Zajca, vendar so vidovdanske racije to preprečile.«93

Zakaj naj bi Anton Krošl načrtoval likvidacije svojih sodelavcev? To Soklič
pojasni na drugem mestu:

»Bil je jako pameten človek, miren in premišljen. Jezil se je edino vedno nad lastnimi
pristaši, kot so Žiznik (Žitnik, op. av.), Stare, Bitenc, Šmajd, Novak, Jevdjević, Zajc,
Pizmaje (verjetno Pirkmajer, op. av.), Mohorič ter jim obetal maščevanje. Kolikor sem
razumel, je bil glavni vzrok temu, ker niso dali denarja za vojsko, ampak so ga uporabljali
za svoje politične frakcije.« 94

Vidovdanske aretacije v Ljubljani 1944

Nemci so 28. junija 1944 aretirali 23 članov privržencev plave garde, zbranih
na sestanku v Uraničevem stanovanju v palači Bata,95 med njimi tudi načelnika
DOS-a za Slovenijo dr. Krošla ter Andreja Glušiča, takratnega poveljnika Sokolske
legije.96 Za razumevanje naše zgodbe je pomemben podatek, da je gestapo aretiral
aprila 1944 nekaj pripadnikov TOS-a, klerikalne obveščevalne službe, med njimi

91 Ibid. A373692 oz. 3559.
92 Soklič še pove (str. 3557): »Po mnenju dr. Benka je dr. Šmajd izredno sposoben in inte-

ligenten, med klerikalci najbolj nevaren, pravi terorist. Imel je tudi državni denar, ki je prihajal
iz Švice, katerega ni pa ni hotel izročiti četništvu, za kar mu je bil Benko posebej gorak.«

93 Zaslišanje 27. junija 1945: AS 1931, fasc. 549.
94 AS 1931, fasc. 549, str. 3559.
95 V različni literaturi se določeni podatki razlikujejo tako zelo, da bi skoraj za vsak stavek

morala zapisati vir, kar bi precej onemogočilo bolj ali manj tekoče branje.
96 Dornik Šubelj, Oddelek za zaščito, str. 87.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl192

tudi dr. Albina Šmajda in Miloša Stareta. Paul Duscha pravi v povojnih zaslišanjih,
da je prav ta akcija pomagala, da so dva meseca zatem zaprli tudi predstavnike
DOS-a. Dr. Šmajd je bil po aretaciji izpuščen in poslan v »internacijo« v Salzburg.
Od tam je še naprej usmerjal delo in je prek svojega kurirja Janka Sokliča omogočil
tudi aretacijo dr. Antona Krošla.97 Kot bomo brali v zaslišanjih Jožeta Krošla, naj
bi bil prav ta Soklič agent njegovega brata Antona Krošla pri Nemcih. »Profesor
Krošelj ni bil priljubljen ne pri Italijanih ne pri Nemcih in tudi ne pri klerikalcih,«
navaja Soklič v enem od svojih zaslišanj.98

Glede datuma Krošlove aretacije obstaja več variant. Voduškova navaja,99 da
je bil v Uraničevem stanovanju na Vidov dan aretiran le Glušič od pomembnejših
članov, Dušan Pleničar pa je pravočasno pobegnil in tako rešil dokumentacijo
DOS-a. Šele zaslišanja aretiranih so omogočila poznejšo aretacijo Mačkovška in
Krošla. Vendar Voduškova pravilno ugotavlja, da nekateri viri govorijo drugače,100
in zapiše še eno razlago: aretacija Krošla in Mačkovška naj bi bila povezana s pad
cem Vauhnikove mreže v Zagrebu. Vauhnik je takoj po aretacijah DOS-a zapustil
Ljubljano, njegovo mesto naj bi zavzel Kosta Domazetović. Podatki za aretacije
pa naj bi izvirali iz partizanskih krogov.

Po Krošlovi aretaciji naj bi po nekaterih virih prevzel obveščevalno službo
jugoslovanske vojske major Kosta Domazetović.101 Po drugih je to bil dr. Bano,102 ki
je bil aretiran septembra 1944, torej hkrati kot Domazetović, ki je v zaporu naredil
samomor. Isti vir, ki navaja dr. Bana za Krošlovega naslednika,103 navaja tudi, da
sta bila Mačkovšek in Krošl aretirana junija 1944, ne navaja pa datuma.

Natančno zgodbo pa nam pove Janko Soklič:104

»Dopoldne na Vidov dan, 28. junija 1944. leta, so prišli gestapovci v stanovanje policij-
skega komisarja Uraniča, ki je stanoval v Bati. V Bati so se shajali vodilni plavogardistični
obveščevalci in kurirji. V spodnjih prostorih je bila trgovina s čevlji, v zgornjih pa stano-
vanja in pisarne. V neki sobi v zgornjem prostoru je bila pisarna državne obveščevalne
službe. V te prostore ni mogel nihče, kdor ni poznal tajnega znamenja. Pred vhodnimi
vrati je bilo namreč skrito stikalo za zvonec. V spodnjem delu vrat je bila skoraj neopazna
luknjica, skozi katero se je s tankim zobotrebcem napravil stik z zvoncem, ki je pozvonil
v pisarni DOS. Redki so bili, ki so vedeli za to skrivnost. Gestapovci so to izvedeli, prišli
in pozvonili. … Nemci niso naključno izbrali tistega dne za obračun s plavogardisti, ki so
se po tajnih kanalih začeli preveč naslanjati na Angloameričane. Vidov dan je bil v stari
Jugoslaviji državni praznik …
Zvečer 28. junija so prišli gestapovci v moje stanovanje v Ljubljani. … Nekaj dni pred
aretacijo je Dušan Pleničar - Bratko prinesel v moje stanovanje več kovčkov arhiva državne
obveščevalne službe in več pisalnih strojev. Vse to sta z ženo spravila v klet, ključ od kleti
pa je vzel Bratko. Sklepam, da so »dosovci« pričakovali aretacije, sicer Bratko ne bi prinesel
arhiva v mojo klet. Čudno se mi zdi le to, da so v Bati še naprej tako skrbno delali.

97 Ibid., str. 85.
98 Vidic, Po sledeh črne roke, str. 104.
99 Vodušek, Mačkovškov dosje, str. 12.
100 Po Vidicu, 1982, str. 104, naj bi bil kaplan Glavač tisti, ki je leta 1942 zatožil Krošla

Italijanom. Leta 1944 pa naj bi izdal Krošla Nemcem Janko Soklič po Šmajdovem ukazu.
101 Ibid., str. 90.
102 AS Četniki 1914, fasc. 120A, mapa II: Državna obveščevalna služba − DOS.
103 Ibid.
104 Vidic, Po sledeh črne roke, str. 240−242.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 193

Bratko105 se je z mojo ženo zmenil za znamenje v primeru nevarnosti. Če bo vstop v moje
stanovanje nevaren iz kakršnegakoli razloga, bo žena na balkon obesila belo cunjo (rjuho
ali kaj podobnega). Pozneje mi je Bratko pripovedoval, da je nameraval prav takrat k moji
ženi, ko so bili v mojem stanovanju gestapovci. Na balkonu je opazil belo krpo zato se je
oddaljil. Ženo so odpeljali v zapor, gestapovci pa so ostali v stanovanju celo noč in čakali,
kdo bo prišel na obisk. Na ta način so v mojem stanovanju aretirali šest oseb, med njimi
tudi mojega šefa, profesorja Antona Krošlja-Benka …«

Soklič sicer navaja, da je bil gestapo na Gorenjskrm (Pörsterer, Pacher,
Druschke, Meszner) zelo naklonjen četnikom ter da so bili zelo proti klerikalcem.
Druscke npr. ni dovolil na svojem teritoriju ustanovitve nobenih domobranskih
postojank. Najbolj od vseh pa je Pörsterer sovražili dr. Šmajda:

»Mislim, da ga je Šmajd prevaral, ker se ni držal dogovora, ki ga je za časa svoje prosto-
voljne internacije v Salzburgu z njim napravil. Pörsterer je bil namreč jako ponosne narave
samoljuben, hitro užaljen. Dal mi je predlog naj skušam, dognati s pomočjo plave garde,
kje se Šmajd skriva, nato pa bomo govorili o Benkotu. Predlagal je nekako zamenjavo. Jaz
sem javil štabu, kjer so bili takoj soglasni, vendar naj bi v zameno dobili majorja Andreja
Glušiča in ne Benka. Nadalje je Pörsterer povedal, da aretacij večjega obsega ne bo več,
ker on smatra plavo gardo kot nekakšno športno društvo.«106

Tu se še enkrat vidi, kako se je tudi v vrhu DOS-a, med najožjimi sodelavci in
somišljeniki, začel spopad za oblast. Soklič še na več mestih omeni, kako je poskušal
rešiti dr. Antona Krošla, a so ostali, zlasti Pleničar, bili bolj za rešitev Glušiča.

»V Forliju je dajal izjave proti Benku, češ, da je s svojim nemoralnim življenjem škodoval
organizaciji, tudi denarne poneverbe mu je očital. Tudi v času aretacij je vedno forsiral
izpustitev Glušiča, za Benka mu je bilo vseeno.«107

Soklič v obsežnih zasliševanjih še veliko govori o tem, kdo naj bi sploh izdal
vrh plave garde v Ljubljani in navaja že večkrat izrečene domneve zgodovinarjev.
Na koncu pove še svojo domnevo, in sicer naj bi to bil nekdo iz DOS-a. Povedati
je treba, da Soklič pove tudi, da so se ga po vrnitvi iz Srbije, 3. ali 4. julija, vsi
izogibali, ker so menili, da je prav on bil Šmajdovo orodje in da je Nemcem odkril
šifro in skrivni zvonec na vratih v Batini palači.

Prav tako kaže omeniti, da je Soklič ves čas lepo govoril o Antonu Krošlu -
Benku. Prek njega izvemo, da so se znotraj organizacije že začeli dogajati prepiri
med najožjimi somišljeniki. To nakaže že v zgornji izjavi, ko opiše kupčijo, ki jo
je ponujal Pörsterer. To je večkrat zapisano v zapisniku zaslišanj. Ne bom vseh
citirala, omejila se bom le na tisto pismo, ki ga je Soklič v taborišču v Eboliju
izročil Dušanu Pleničarju Bratku 20. 1. 1945. Dušanu Pleničarju se je uspelo rešiti
in pobegniti v Italijo, kjer so imeli zavezniki taborišča za pribežnike v Forliju,
nato so jih premestili v Eboli, južno od Neaplja. Tudi Soklič je prispel tja in ga je
Pleničar zasliševal zaradi domnevnih povezav s partizani, zato je Soklič ugotovil,
da ne bo pametno, če se bo naslednji dan še enkrat prikazal. Preden je na hitro
zapustil begunsko taborišče, mu je napisal pismo, dvojnik pa je nosil s seboj in ga

105 Dušan Pleničar - Bratko.
106 AS 1931 Janko Soklič, fasc. 549, list A373723 oz. 3573.
107 Ibid., str. 3553.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl194

je tudi izročil na zaslišanjih v Ljubljani leta 1948. Navajam samo del tega pisma,
kjer Soklič očita Pleničarju izdajo Antona Krošla in s tem tudi ideje četništva:

»Edini, ki je bil sposoben voditi podtalno borbo je bil Benko - Krošl, katerega ste seveda
zopet diskreditirali, da ni normalen, da je hinavski itd., ker se vam je zdel osebno duševno
premočan. Za mene in tudi za ostale Gorenjce pa je bil Benko edini človek kateremu
smo mogli popolnoma zaupati. Ambicije, položaj, to je ono zaradi česar smo propadli …
Prepričan sem, da se bo Benku posrečilo zopet uveljaviti, čeprav je daleč, ker je on edini
Slovenec, ki pri Draži uživa zaupanje.«108

Soklič je verjel, da je Anton Krošl - Benko preživel taborišče v Nemčiji in je
večkrat navajal, da je nekje v ameriški coni Nemčije ali da je vodja jugoslovanske
emigracije v Hannovru itd. Resnici na ljubo tega ni mogoče ne odločno zanikati
in ne potrditi, a se vseeno nagibam k mnenju, da Tone Krošl ni preživel bodisi
taborišča bodisi marša proti Lübecku, še manj pa bombardiranja ladje.

Seveda za zdaj ne moremo vedeti, kaj se je pravzaprav dogajalo, čeprav je
očitno, da se je med najožjima sodelavcema, Krošlom in Pleničarjem, začel neu-
smiljen boj za prevlado nad organizacijo. Iz Sokličevih zaslišanj je na več mestih
zapisano, da se Pleničar ni menil za Krošlovo aretacijo. Ob predlogu Nemcev, da bi
izvedli zamenjavo, je Pleničar želel rešiti Glušiča, in ne Krošla. Na drugem mestu
beremo, da je samo Kosta Domazetović ponujal 20.000 lir za rešitev Krošla.109 V
spopadu za primat je prevladal 16 let mlajši, tako kot to narekujejo zakoni narave že
od začetkov sveta. Janko Soklič je izjavil, da je bil Dušan Pleničar duša in gonilna
sila vse slovenske četniške reakcije.110 Drugo plat zgodbe pa bomo nekoč izvedeli,
če se bodo kje morda pojavili osebni arhivi Dušana Pleničarja, ki je nazadnje živel
v Angliji še dolgo po vojni.

Cap Arcona: 3. in 4. maj 1945

Čeprav se je Soklič večkrat pokazal kot zelo neverodostojna priča, pa nam
vsaj o dnevu in uri aretacije ne gre dvomiti. Dr. Anton Krošl - Benko je bil aretiran
28. junija zvečer in je bil poltretji mesec zaprt v zaporih v Ljubljani. V Dachau je
bil pripeljan 14. septembra 1944,111 kjer je dobil zaporniško številko 108040, ter bil
razvrščen v zaporniško kategorijo »SCH« (Schuzhaft). Iz Dachaua je bil 22. oktobra
1944 premeščen v koncentracijsko taborišče Hamburg-Neuengamme.

 Tragedija ladje Cap Arcona je znana. O tem je napisanih nekaj knjig, ne-
popisno trpljenje ujetnikov na njihovi zadnji poti je opisal tudi Slovenec,112 ki
je preživel taborišče Hamburg-Neuengamme. Ker je ob bližajoči se kapitulaciji

108 Ibid., list 3669.
109 Zapisnik zaslišanja Janka Sokliča, dne 26. 9. 1945. AS 1931, fasc. 549, dosje št. I-A-II

37162, spis št. 3, str. 5.
110 Ibid., str. 3552.
111 Te podatke je družini Krošl-Šidjanin posredoval International Tracing Service (organi-

zacija mednarodnega Rdečega križa) s sedežem v Bad Arolsnu v Nemčiji.
112 Poljanšek, Sonce tisočerih je utonilo v morju. Ljubljana, samozaložba, 2002.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 195

Nemčije Himmler ukazal, da noben taboriščnik ne sme priti živ v roke zaveznikov,
se je uprava taborišča odločila za hitro evakuacijo. Nemci so izpraznili taborišča
med 19. in 23. aprilom 1945 ter pognali ujetnike, med njimi tudi 600 Slovencev,
na »marš smrti« proti Lübeškemu zalivu. Na tem maršu niso bili samo taboriščniki
iz Hamburg-Neuengamma, temveč so se kolone izčrpanih in bolnih zlivale tudi
iz Buchenwalda, Ravensbrücka in drugih taborišč. Vse, ki niso zmogli marša
in so omagali na poti, so stražarji SS postrelili in zakopali ob poti. Umikali so
se tudi nemški vojaki iz severovzhodne Nemčije, ki so bežali pred prodirajočo
Rdečo armado. Zaporniki so prihajali tudi z vlaki in nastal je nepopisen kaos.
V Lübeškemu zalivu Neustadtu je bilo zasidranih nekaj ladij, med njimi je bila
največja Cap Arcona. V boljših časih je bila Cap Arcona ena od najrazkošnejših
čezoceank, ki je plula na progi Hamburg–Rio de Janeiro–Buenos Aires. Na ladjo
so vkrcali 4600 ujetnikov.

Nikdar ne bomo izvedeli, ali se je dr. Anton Krošl sploh vkrcal na ladjo ali
je morda podlegel že na poti ali ob prihodu v pristanišče ali v podpalubju usidrane
ladje še pred samo tragedijo. Mogoče je preživel celo do 3. aprila, ko se je zgodila
tragedija, v analih druge svetovne vojne zapisana kot »katastrofa Cap Arcona«.
Britanska letala, ki so tisti dan preletavala zaliv, so zaznala neko dejavnost
SS-ovcev na palubah. Na Cap Arconi je bilo namreč vkrcanih tudi 700 stražarjev
SS. Iz pričevanja Jožeta Derenčana, enega od treh preživelih Slovencev,113 so
zavezniki 3. maja zavzeli Neustadt. Župan mesta je izobesil belo zastavo, nihče
pa ni povedal zaveznikom, kdo je na usidranih ladjah. Britanska letala v izvidnici
so opazila na palubah uniformirane Nemce in mislili so, da gre za konvoj ladij,
pripravljenih za beg nacistov. Čez pol ure so prišli britanski bombniki in začeli
bombardirati ladje. Tisti, ki so se uspeli rešiti z, v ogenj zavite, potapljajoče se
ladje, so utonili v mrzlih baltiških vodah. Samo najmočnejšim je uspelo priplavati
do obale. Zagotovo vemo, da Anton Krošl ni znal plavati!

V časih, ko je še plula, je Cap Arcona sprejela okoli 1250 potnikov. Ko so
Britanci 3. maja bombardirali ladjo, naj bi bilo na njej še 4200 taboriščnikov, od
vkrcanih 4600 do, po nekaterih navedbah, celo 6000. Tragedijo je preživelo 450
ujetnikov, od teh pa le trije Slovenci.

Življenje in delo duhovnika Jožeta Krošla
Jože Krošl, predvojno obdobje do 1944: duhovnik in svetnik

na banski upravi

Tudi življenje Antonijinega prvorojenca in Antonovega brata Jožeta Krošla
(1894−1978) je zanimivo in ga kaže podrobneje raziskati. V Arhivu Slovenije
hranijo njegov dosje, v katerem so zbrani štirje dokumenti: prvi je na roko napisan
življenjepis, ki obsega dve strani, drugi je na sedmih straneh natipkan zapisnik z
zaslišanja z 10. 2. 1949. Tretji je dopis škofa Rožmana, ko je 20. oktobra 1942

113 Poljanšek, Sonce tisočerih je utonilo v morju, str. 71.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl196

posredoval za izpustitev bratov Krošl iz zapora pri italijanskem policijskem povelj
stvu.114 Kot bomo videli potem, je to pismo dobila po vojni Ozna. Vsebina pisma
bi bila zadosten razlog za smrtno obsodbo, vendar so ugotovili, da bi jim živ bolj
koristil zaradi dobrih odnosov s Cerkvijo in njenimi visokimi dostojanstveniki
ter s številnimi znanstvi pri ostankih meščanskih strank. Četrti zapis je 24 strani
obsegajoč dokument, napisan s svinčnikom leta 1952, kjer je moral Jože v nedo-
gled navajati možne razloge, zakaj je vatikanski nuncij Silvio Oddi posumil vanj
in poročal škofu Vovku, da dela za obe strani. Tudi ta dokument bo v nadaljnjem
besedilu citiran, vendar ne v celoti. Zanimivo je, da v dosjeju Jožeta Krošla ni bilo
mogoče najti nobenih zapisov zasliševanj o njegovem bratu Antonu. To je toliko
bolj nenavadno, ker vemo iz zasliševanj Janka Sokliča, da je Jože veliko vedel o
vseh dogajanjih med vojno:

»Prof. Krošl Jože, brat navedenega Krošl-Benka, bivši šolski svetnik na banovini, star
50 let, visok 175 cm, že nekoliko siv, precej debel, samski, nazadnje je stanoval eno hišo

114 »Il sottoscrito Vescovo di Lubiana dichiara sul conto di Giuseppe ed Antonio Krošl,
detenuti nelle carcere del Vostro Comando …« Ko je škof Rožman navedel vzrok aretacije,
zapiše, »da je bil Krošl ‘Giuseppe’ vedno proti komunizmu. Da je bil med prvimi, ki je lansko
leto ob ustanovitvi OF prepoznal, da se pod idejo in nacionalno akcijo, rojeva komunizem. …
Da je zbiral dragocene informacije o vojaški naravi OF, posebno na Krimu, s katerimi so se
služile vojaške oblasti v preganjanju partizanov. … Dobro je vedel, da je s svojimi informacija-
mi dajal dragoceno gradivo legitimni oblasti … To je bil vzrok, da je posedoval ‘Slovenskega
poročevalca’, saj je dobro vedel, da bi bilo brez poznavanja tiska OF nemogoče se boriti proti
temu sovražniku. Ves tisk in spisi, ki so bili zaseženi pri njem ob aretaciji, so imeli samo en cilj,
in sicer razkritje komunizma in legalen boj proti njem.”

Fotografija 6: Jože Krošl
na strokovnem izpopolnjevanju
na Dunaju leta 1928. Iz družinskega
albuma Krošlov s Ptuja.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 197

pred kavarno Majcen. Z njim je stanovala tudi priležnica Krošl-Benka. On ve še več, pa
tudi ona mora biti zelo dobro poučena o delovanju Plave in Bele garde v Ljubljani.«115

Lahko samo domnevamo, da se je natančno izpraševanje sicer zgodilo, a se je
dokument potem prenesel v dosje dr. Antona Krošla. Kot vemo, ta je sicer obstajal,
toda ARS ga ni dobil, ker je bilo ob imenu Antona Krošla zapisano »črtan«.

V svojem življenjepisu, zapisanem kot izjava na dveh straneh,116 razberemo
najpomembnejše podatke. Leta 1913 je končal gimnazijo in maturo v Mariboru,
kjer je jeseni 1913 vpisal bogoslovje. Leta 1916 je bil posvečen v duhovnika. Jože
je v času študijskih in dijaških počitnic hodil k staršem v Brežice, kjer si je prislužil
žepnino s poučevanjem otrok grofa Attemsa.117 Julija 1917 je nastopil prvo službo
kot kaplan in katehet v Celju. Vpisal se je tudi na Teološko fakulteto v Gradcu, ki
pa jo je ob koncu vojne prenehal obiskovati. Po koncu vojne je nadaljeval študij
v Ljubljani, kjer je absolviral leta 1925. Leta 1923 je prevzel službo prefekta v
dijaškem semenišču v Mariboru. Od leta 1924 do leta 1927 je kot profesor poučeval
na mariborskem bogoslovju primerjalno veroslovje in cerkveno zgodovino. Zaradi
popustljivosti do dijakov je bil premeščen leta 1927 na delovno mesta kaplana v
Gornjem Gradu. 118

Edvard Kocbek se ne more načuditi, ko omenja v svojem šestem pismu
Antonu Trstenjaku, da je:

»Krošl Jože, gornjegrajski kaplan obesil službo na klin in šel v Avstrijo študirat za kme-
tijskega referenta pri velikem županstvu v Mariboru. Lepa reč!«119

Po strokovnem usposabljanju, ki je poleg Gradca obsegalo tudi Prago in
Berlin, je leta 1928 prevzel referat kmečko-nadaljevalnega šolstva pri tedanji
Oblastni samoupravi v Mariboru. Po razpustitvi Oblastnih samouprav leta 1929
se je zaposlil kot referent za kmečko poklicno šolstvo na upravi Dravske banovine
v Ljubljani. Zelo aktiven je bil tudi v novi službi, kjer ga leta 1934 zasledimo kot
tajnika Prosvetnega društva120 in kmalu zatem kot višjega šolskega svetnika. Na
banski upravi je delal do leta 1945, ko se je upokojil na lastno željo.

Tako kot obstaja zmeda pri zapisovanju imena in priimka Antona Krošla, tako
je tudi z Jožetom. Jože se včasih zapiše kot Joško ali Jožko Krošelj. Seveda je tudi
Joško Krošelj obstajal, celo istočasno je hodil v mariborsko gimnazijo skupaj z
Antonom Krošlom in oba sta pisala za gimnazijsko glasilo. Vendar je bil ta Joško/

115 AS 1939, fasc. 549, dosje Janko Soklič, str. 3442. Identitete Krošlove ljubice in kurirke
nam za zdaj ni uspelo razkriti. Vemo le, da se je po vojni poročila z nekim arhitektom Maču-
som, da je živela v Rožni dolini in je šele pred smrtjo na prelomu stoletja izročila nekaj osebnih
predmetov dr. Antona Krošla njegovim hčeram.

116 AS 1 931/428, list II 0024086, str. 27. Datum Krošlovega zapisa je 16. 12. 1948.
117 Jožetov nečak Ivan Krošl mi je povedal, da mu je to nekoč pripovedoval sam stric

(pogovor z I. Krošlom 19. 4. 2011).
118 V Gornji Grad je bil premeščen za kaplana leta 1927, »ker se v svojem zasebnem živ

ljenju nisem dovolj rigorozno ravnal po cerkvenih predpisih in ker sem bil do gimnazijcev, ki so
se zbirali okoli svojega lista Križ na Gori (krščanski socialisti), preveč popustljiv.«

119 Kocbek, Enaindvajset pisem, str. 933.
120 Ponedeljski Slovenec, 1934, št. 53.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl198

Jožko potem tajnik dr. Korošca v Beogradu in nato urednik Slovenca v Ljubljani.
Gotovo pa je bil Jože Krošl sopodpisnik pogodbe o ustanovitvi Slovenskega ljud-
skega bloka SLB za štajersko SLS, ne pa Jožko Krošelj.121

Kot referent za kmečko poklicno šolstvo je organiziral tečaje za učitelje v ljud-
skih šolah, kjer je predaval kmečko pedagogiko, psihologijo in kmečko zgodovino.
Organiziral in nadzoroval je tudi kmečke poklicne šole. V nadaljnjem opisu svoje
življenjske poti pravi, da se je pri svojem delu strogo ravnal po načelu, da je kljub
raznim političnim režimom podpiral in zagovarjal vedno in samo delo učitelja, ne
glede na njegovo politično pripadnost:

»Ker so bili progresivni elementi med učiteljstvom najbolj delavni in je naravno, da so ti
v vodstvu kmečko-poklicnih šol prevladovali in jih nisem v njihovem delu oviral, kar so
mi pristaši SLS zamerili … Četudi sem bil vedno pristaš SLS, se v političnem življenju
SLS nisem uveljavljal, ker za politiko nisem čutil ne veselja in tudi nisem imel sposobno-
sti. Ko sem pod nemško okupacijo skušal na nekatere odločujoče člane SLS v Ljubljani
vplivati pomirjevalno, so me nekateri naravnost sovražili (Stare, dr. Šmajd). Očital sem
jim njihovo breznačelnost in njihove neiskrene politične metode in oboje obsojal. Tudi
glede OF se nisem ravnal po navodilih intransigentnih voditeljev SLS. Sam sem postal
član OF koncem leta 1941 in sem plačeval prispevke ter prejemal Slovenskega poročevalca
od zaupnika OF Kežmana na kmetijskem oddelku Banske uprave oz. tedanjega Visokega
Komisariata.«

Jože Krošl, medvojno obdobje 1941−1945, Slovenski ljudski blok
oz. Katoliški blok

Kot smo brali zgoraj, naj bi bil Jože Krošl že od konca leta 1941 član Osvo-
bodilne fronte – OF, za katero pa ni nikoli aktivno delal:

»Kežman, še sedaj uradnik na kmetijskem ministrstvu, je vstopil v sobo in dejal, če bom
dajal denar za OF. … Ko sem hotel iti na Rakitno, me je Kranjčeva opozorila, da ni varno
iti in mi je natančno popisala, kje so partizani, kar sem si zapisal, vendar nisem nikomur
tega izročil ... Poročevalca pa sem dal samo Kranjcu. Jaz sem o teh stvareh govoril samo
s Kranjcem. On je na moj pristop dejal, dobro, če si v OF, vendar če bo do česa prišlo, mi
ti ne bomo mogli pomagati.«

Italijani so avgusta 1942 našli dr. Franja Mačusa v stanovanju njegovega
brata na Gradišču. Oba brata, Jožeta in Antona, so Italijani zaprli,122 ker so našli v
Jožetovem površniku Slovenskega poročevalca. V zaporu sta bila do aprila 1943, ko
sta bila zaradi pomanjkanja dokazov izpuščena.123 Po izpustitvi je še vedno plačeval
članarino za OF, a je tudi še delal za SLS. V zaslišanju pravi nadalje, da je prišel v
izvršni odbor SLS na povabilo Kranjca, ker naj bi bile razmere zaradi dr. Šmajda
nevzdržne. Poleg Jožeta Krošla in Marka Kranjca so bili v izvršnem odboru še Miloš
Stare, dr. Albin Šmajd, Mirko Bitenc in dr. Kotnik. Na sestanke izvršnega odbora

121 Prunk, Slovenski narodni vzpon, str. 369.
122 Po pričanju Janeza Kreka je bil Anton zaprt zaradi odkritja ilegalne tiskarne Mo-Ga,

AS 1931/428.
123 Zapisnik zaslišanja Jožeta Krošla, Ptuj, 10. 2. 1949: AS 1931/428, list II 0024048,

str. 29−35.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 199

je včasih hodil tudi Andrej Gosar, a se je pozneje umaknil. Njihov namen je bil,
da izločijo dr. Šmajda in njegove privržence ter da se približajo partizanom. Jože
Krošl na zaslišanju izrecno poudarja, da je približevanje partizanom bil Gosarjev
namen in istočasno nevede demantira Bitenčevo obtožbo, da je bil Jože tudi sam
Stražar: »Mene so hoteli včasih izigrati Stražarji, da bi zastopal njihovo linijo, to
je srednje-evropsko koncepcijo.«

Jože je na zaslišanju še povedal, da je z OF prekinil leta 1942, ker so ga »fra-
pirali« umori na Dolenjskem, kjer so partizani pobijali Slovence, ne pa Italijane.
Zato je dobil vtis, da to »ni nacionalna OF, ampak bolj politična OF.«

Na vprašanje zasliševalca, kje in kdaj je potoval po Sloveniji med okupacijo,
je odgovoril, da je bil leta 1941 enkrat ilegalno na Štajerskem, kjer je nesel v Pekre
Mačusovi ženi čevlje za njune otroke. Po izpustu iz zapora je bil leta 1943 v Črnomlju
na zaključku gospodinjskega tečaja, ki ga je priredila Pokrajinska uprava. Nato je
šel leta 1943, z dovoljenjem Italijanov, v Brežice, ker mu je umrla mati:

»To je bil glavni namen, poleg tega pa še, da bi videl kake so na Štajerskem razmere.
Enkrat sem govoril s škofom Tomažičem. Z Zmagoslavom124 nisem razgovarjal. Preden
sem šel na Štajersko mi je Kranjc dejal naj škofa pozdravim. Škof mi je dejal, da so tukaj
na Štajerskem druge razmere kot na Kranjskem in da je tukaj samo še narodna fronta.
Nisem dobil naloge, da bi moral stopiti v stik z Zmagoslavom.«

Na vprašanje, ali je imel Gosar direktne zveze z Mihajlovićem, je odgovoril,
da mu ni znano, se pa je Gosar pogosto sestajal z njegovim bratom (Antonom
Krošlom). Vodilno vlogo na sejah Katoliškega bloka je imel Andrej Gosar. Po
aretaciji dr. Šmajda in odhodu drugih v ilegalo so bili določeni v izvršni odbor,
»eksekutivo«, Mirko Bitenc, Rudolf Smersu in Jože Krošl. Izvršni odbor SLS se
je sestal kar v Krošlovi pisarni na Pokrajinski upravi. Na tem sestanku so bili še
Špindler, dr. Česnik in še nekateri drugi. O ustanovitvi KB oz. Slovenskega ljud-
skega bloka pa Jože Krošl pravi tako:

»Nato je Bitenc v enem od naslednjih sestankov načel vprašanje sodelovanja z Gosarjevo
skupino, mladimi intelektualci in s Stražarji. Tako je prišlo do ustanovitve Katoliškega
bloka. Gosar se je nekaj časa branil, ker ga je motilo sodelovanje s SLS. Kolikor se
spominjam so bili v odboru Bitenc, Smersu, Krošelj (Krošl op. av.), Gosar, dr. Leskovar
in kot nevtralna osebnost dr. Lukman. Namen bloka je bila borba proti narodno osvobo-
dilnem pokretu. Morda ni bilo čisto tako. Govora je bilo o tem, kako prevzeti oblast pred
prihodom Angležev. … Z Gosarjem sva resno upoštevala možnost, da bi se ob prihodu
partizanske vojske, z njimi pogajali glede ureditve razmer. Vsi so mislili, da bodo še staro
SLS (Mohorič), skupino disidentov ter Gosarjevo skupino partizani upoštevali. Gosar mi
je povedal, da imajo zveze s partizani. V zunanjem, političnem položaju, se je računalo
na prihod Angležev.«

Tudi pričevanja Mirka Bitenca na procesu leta 1948 potrjujejo navedbe Jožeta
Krošla. Bitenc s precejšnjo natančnostjo opisuje dogodke okoli SLS. Zase pravi, da
je tudi bil član eksekutive SLS in da ga je k sodelovanju pritegnil Marko Kranjc,
ki naj bi tudi skliceval seje. Po njegovem pričevanju so bili člani eksekutive oz.
ožjega odbora SLS po kapitulaciji Italije Marko Kranjc, Miloš Stare, dr. Albin
Šmajd in Rudolf Smersu.

124 Jože Melaher - Zmagoslav.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl200

V začetku leta 1944 pa so se začele seje širšega odbora SLS, katerega člani
so bili, poleg omenjenih članov ožjega odbora, še Alojzij Mihelčič, Pavel Mašič,
dr. Jože Lavrič, dr. Adolf Golia, Rigler, Spindler, dr. Anton Milavec, Milan Finec,
Theuerschuh in Mirko Bitenc.125 Nato so bili tu še člani pokrajinskih odborov, dr.
Franc Kotnik za Koroško in Jože Krošl za Štajersko. Na eni od sej je bilo sklenjeno,
da se oblikuje nova eksekutiva, ki naj bi imela največ deset članov.

Tako se je oblikoval novi izvršni oz. ožji odbor SLS, ki so ga sestavljali
Marko Kranjc, Miloš Stare, Rudolf Smersu, dr. Albin Šmajd, Mirko Bitenc ter dr.
Franc Kotnik in Jože Krošl kot zastopnika pokrajinskih odborov. Na sejah so se
pogovarjali o organizaciji stranke po vojni. Marko Kranjc je zastopal stališče, da
bi bile pokrajine čim bolj samostojne, število zastopnikov v osrednjem strankinem
vodstvu pa naj bi bilo sorazmerno številu prebivalstva posameznih pokrajin, s čimer
se večina ni strinjala. Največ časa se je na sejah razpravljalo o strankinih notranjih
zadevah, o vprašanju Stražarjev in Gosarjeve skupine. Slednji je zahteval za svojo
skupino dve mesti v eksekutivi, s čimer pa se člani odbora niso strinjali, ker je bila
njegova skupina premajhna. Tudi Bitenc navaja, enako kot Jože, da so bile s Stražarji
velike težave. Vendar tu Bitenc doda novo razsežnost, ki je Jože Krošl v zaslišanjih
ne omenja, in sicer, da so Stražarji včasih nastopali kot Stražarji, včasih kot »mladi
intelektualci«, včasih pa so svoje zahteve izrazili kar skozi usta štajerskega odbora:
»Marko Kranjc in svetnik Jože Krošl sta bila itak Stražarja.«126

Bitenc omenja, da so se na enem od sestankov s Stražarji, ki so na njem nasto-
pili kot mladi intelektualci (ing. Ložar, prof. Verbič in Mirko Javornik), pogovarjali
o vojski. Po Bitenčevem pričanju so bili Šmajd, Smersu in on za JV, medtem ko
so Stražarji trdno stali na stališču, da bo bodoča slovenska vojska domobranska
vojska. Tega vprašanja niso rešili, ker so prišle velikonočne aretacije, ko sta bila
dr. Šmajd in Verbič aretirana.

Nadalje govori Bitenc malo bolj podrobno o delovanju pokrajinskih odborov,
kjer omeni, da so Stražarji želeli poslati koga iz štajerskega odbora v Rim kot ek-
sperta za slovensko-avstrijsko mejo. To naj bi bil dr. Ciril Žebot, tisti Čiro Žebot,
ki je odpeljal pred slabimi dvajsetimi leti na mariborski gimnaziji ves podmladek
dijaške zveze Jožetovega brata Antona Krošla k Jurčečevim orlom.

Po aprilski seji okrnjenega širšega odbora SLS, kjer so manjkali aretirani
člani, je delo zamrlo vse do začetka junija. Mirko Bitenc se spominja ustanovitve
Katoliškega bloka v juniju 1944 tako:

 »V Ljubljano je prišel posebni delegat vrhovne komande. Govorila sva v t.i.
frančiškanski dvorani v Frančiškanski ulici. Govoril mi je o tem, da Mihajlović želi, da
pride v Sloveniji do enotnega političnega vodstva, da pa je to nemogoče, dokler ni enot-
nosti v katoliškem taboru in da bi bilo treba na neki način urediti medsebojne spore. O
sestanku sem obvestil svetnika Krošla in Smersuja. Imeli smo sejo, na katero smo povabili
tudi Mihelčiča, ker je šlo za važne stvari. Na tej seji je bilo sklenjeno, da se za ustvaritev
enotnosti stopi v stik s Stražarji in z dr. Gosarjem. Prva naloga je bila poverjena Krošlu,
ker je bil z njimi v dobrih odnosih, drugo nalogo, pogovor z dr. Gosarjem, sem prevzel

125 AS 1931, fasc. 549, list A373745, str. 3611. Janko Soklič in Mirko Bitenc sta poleg še
nekaj oseb, bila obsojena na smrt na istem procesu leta 1948.

126 Ibid., str. 3613.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 201

jaz. Tako se je ustanovila nova politična tvorba, ki je tedaj ali nekoliko kasneje dobila
ime »Katoliška skupnost«. Za predsednika je bil določen univ. profesor dr. Franc Lukman
kot nevtralna oseba, ki je mesto tudi sprejel. Drugi člani tega odbora so bili za SLS Krošl
Jože,127 Smersu Rudolf in jaz. Za Gosarjevo skupino dr. Gosar in prof. Šolar. Za Stražarje
oz. »mlade intelektualce« dr. Leskovar Ludvik. Razen tega pa naj bi v ta odbor prišel, kot
opazovalec, ne kot pravi član odbora, še eden od Katoliške akcije. Imena se ne morem
spomniti. Dogovor, ki je bil podpisan 21. junija 1944, je poleg navedenih podpisal tudi
Alojz Mihelčič …
O stikih z drugimi strankami in skupinami je govoril dr. Gosar. Videlo pa se je, da se ti
stiki niso ustvarili šele po ustanovitvi KB, marveč, da so obstajali že prej. Imena dr. Gosar
ni omenil nikdar nobenega. Če ga je kdo vprašal kaj v zvezi s tem, je vedno odgovoril
nekako: »To je že urejeno.« Ko pa je februarja 1945 Prezelj povedal, da je bil Gosar o
Veliki noči 1944 imenovan za političnega šefa Slovenije, se je pokazalo, da je imel on res
že prej razgovore z raznimi političnimi skupinami, jaz pa sem prišel do sklepa, da onega
dne, delegata vrhovne komande ni poslal k meni Mihajlović, marveč dr. Gosar.«

Spomnimo se, kdo je bila v tem času oseba, ki naj bi ji Mihajlović najbolj
zaupal v Sloveniji. To je bil dr. Anton Krošl, ki je že dolga leta tesno sodeloval z
dr. Gosarjem. Navsezadnje je prav on predlagal Mihajloviću Gosarja za političnega
šefa Slovenije. Vsega tega Bitenc očitno ni vedel, kar je zelo nenavadno ali pa je to
namenoma zamolčal. Vrh vsega je Antonov brat Jože sedel poleg Bitenca v ožjem
odboru SLS in nato še v KB oz. SLB. Jože Krošl ni bil samo brat Antona Krošla,
ki »ni nič vedel« o delovanju svojega brata. Brata Krošl sta namreč živela skupaj
v velikem stanovanju na Gradišču 1, vogalni hiši na Kongresnem trgu, ki je bila po
vojni porušena. Da pa brata ne bi vedela za delovanje drugega, se zdi nemogoče,
še manj verjetno je, da Bitenc ni vedel nič o Gosarjevih povezavah z Antonom
Krošlom, saj je bil tudi poveljnik plave garde za vzhodno Slovenijo. Edina razlaga
bi bila, da je Anton Krošl deloval v tako strogi konspiraciji, da nekateri o tem niso
nič vedeli. Med njimi gotovo ni bil njegov brat Jože, saj tudi Janko Soklič pravi na
enem od zaslišanj, da je Jože Krošl veliko vedel o delovanju plave in bele garde.
Glede na družinske vezi in položaj pri SLS morda celo največ.

Jože Krošl je začel sodelovati v vrhu SLS kot štajerski delegat. Kot član
prvega širšega odbora SLS je po seji januarja 1944 postal član nove eksekutive
oz. izvršnega odbora stranke. Po velikonočnih aretacijah se je odbor zmanjšal za
tri osebe, dr. Šmajda, ki je bil v zaporu, ter M. Stareta in M. Kranjca, ki sta šla v
ilegalo. Ostali so samo trije, Jože Krošl, Rudolf Smersu in Mirko Bitenc, dr. Kotnik
pa je že prej nehal hoditi na seje. Zato je bilo treba sklicati sejo širšega odbora, da
se reši vprašanje eksekutive. Tako kot Krošl tudi Bitenc navaja, da so se sestali v
Krošlovi pisarni na banski upravi. Bitenc se spominja, da se je sestanka udeležilo
sedem oseb, poleg sebe in Jožeta Krošla omenja še R. Smersuja, J. Špindlerja,
dr. Frumna, Riglerja in dr. Milavca. Na tej seji je bilo sklenjeno, da se eksekutiva
ne poveča, tekoče posle bodo vodili preostali člani, če pa v čem ne bodo enotni, se
bo za mnenje vprašalo Alojzija Mihelčiča, katerega odločitev bo dokončna. Vendar
je po tej seji zavladalo popolno mrtvilo, ki je vladalo vse do zadnjega poskusa
ustanovitve protikomunistične koalicije v juniju 1944.

127 Tudi tukaj je Jože Krošl zapisan kot Joško Krošelj, kar so seveda poznejši raziskovalci
le prevzeli, ker so zaupali viru.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl202

V literaturi se navaja Jože Krošl kot podpisnik pogodbe o ustanovitvi Slo-
venskega ljudskega ali Katoliškega bloka kot član štajerske SLS. Iz Bitenčevega
pričanja je razvidno, da je Jože Krošl sicer prišel v širši odbor in nato v eksekutivo
kot štajerski delegat, kot sopodpisnik pogodbe KB oz. SLB pa je bil skupaj z
Mirkom Bitencem in Rudolfom Smersujem predstavnik ožjega odbora SLS in ne
predstavnik štajerske SLS.

V zgornjih odstavkih je delno citirana in delno obnovljena zgodba Mirka
Bitenca, kot jo je on videl. Primerjajmo še zadnji del te zgodbe, kakor jo je videl
Jože Krošl. Ob tem kaže poudariti, da Jože nikjer ne omenja Alojzija Mihelčiča,
Mirko Bitenc pa ne Mohoriča.

»Poznano mi je, da je Gosar vzdrževal stike z Domazetovičem, ki je bil istočasno aretiran
z ing. Sodjo in dr. Banom. Seje so se vršile do aretacije Gosarja, pozneje pa je vstopil
Mohorič, ki je sicer trdil, da ni pooblaščen na mesto dr. Gosarja, ampak on predstavlja
drugo skupino. V tem času je prišel Bitenc ponovno pod vpliv Šmajda, ki se s »Katoliškim
blokom« ni strinjal. … V bloku smo potem ostali Smersu, Mohorič, Leskovar, Lukman in
jaz. … Z Mohoričem sem bil v stiku tudi po osvoboditvi. Bilo je govora o tokrat aktualni
opoziciji oz. ali bi osnovali opozicijo ali ne. Mohorič mi je leta 1946 povedal, da se Bi-
tenc nahaja ilegalno v Ljubljani in da mu je po nekem posredniku poslal poziv, da pride
k njemu na razgovor. Mohorič je po lastni izjavi to odklonil, ker, da noče imeti s takimi
ljudmi več posla. Istočasno me je dvakrat obiskal dr. Marjan Dokler ter mi povedal, da se
Bitenc želi pogovoriti z menoj. Dr. Hrastelj iz Maribora mi je prav tako pripovedoval, da
je Bitenc tudi z njim iskal stike.
Glede opozicije mi je dr. Mohorič pripovedoval, da je vodil razgovore z gotovimi ljud-
mi glede tega. Imeli so celo nek sestanek, na katerem pa so sklenili, da ne bi osnovali
opozicije. Mohorič je namreč stal na stališču, da bi bilo vendar dobro, da bi stara SLS še
vedno ostala, da bi se osnovalo vodstvo ter da bi s tem odvrnili ljudi od mišljenja, da je
strankino vodstvo v inozemstvu in da je treba od tam pričakovati navodila. O tem sva se z
Mohoričem pogovarjala leta 1946. K Mohoriču je v zvezi s tem hodil na razgovore dr. Mrak
(dr. Lončarjeva skupina), kdo vse je še bil na omenjenem sestanku pa se ne spomnim.
Konkretno povedano: dr. Mrak je hodil k Mohoriču v imenu Lončarja. Lončarjeva skupina
se je takrat smatrala kot skupina, ki se ni omadeževala v sodelovanju z okupatorjem …
Soklič je zahajal k mojemu bratu in ob tej priliki tudi od mene iskal podatke, kje se nahajata
Šmajd in Stare. Soklič je bil agent Gestapa. Imel sem vtis, da hoče moj brat izrabiti Sokliča,
da dobi informacije od Nemcev. S Sokličem sem obdržal stike tudi po aretaciji mojega brata
od Gestapa. Preko njega sem skušal intervenirati oz. pomagati bratu. Dal sem mu kovček
za brata, katerega naj bi spravil v Dachau. Soklič je bil bratov vohun pri Nemcih.
V času delovanja Katoliškega bloka, se je menda dr. Lujo Leskovar razgovarjal z nemškim
vojaškim odposlancem, ki je imel nek poseben koncept zapadne ali južne Evrope. To mi
je Lujo povedal osebno. Mislim, da gre tu za separatno akcijo »Mladih intelektualcev«.
O tem ni poročal na sejah »Katoliškega bloka«.
»Stražarji« so me hoteli izkoristiti za razbijanje SLS. Na sejah SLS – eksekutive in plenuma
sem dejansko nastopal destruktivno. To pa iz sledečih razlogov: v SLS sem bil pritegnjen
preko Kranjc Marka, kakor sem že povedal. Kranjc mi je že takrat rekel, da ni vse tako,
kot bi moralo biti. Na eni strani sem videl ambicioznost Stareta, ki se je hvalil, da ima
zveze s Krekom, da je on edini pooblaščenec Kreka itd. (mislim, da je zveze s Krekom tudi
imel). Na drugi strani Šmajd, ki je povzdigoval sebe, češ, da ima za seboj vojsko. Ostal
je le Kranjc, ki je bil pravzaprav edini legitimni predstavnik SLS – tako je vsak vlekel na
svojo stran – v delu je vladala politična amorala. Jaz sem se v vsem strinjal s Kranjcem
in sem tako nehote prihajal v opozicijo. To so skušali izkoristiti Stražarji, katerih pa so se
vsi zgoraj navedeni zelo bali. Torej na eni strani samo borba za oblast brez vsake ideje,
na drugi pa so se vsi bali Stražarjev.«

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 203

Jože Krošl, povojno obdobje 1945−1978:
župnik, v primežu Udbe, predavatelj in častni doktor Teološke fakultete

V zapisniku drugega zaslišanja beremo izjavo, da je bil član OF tudi po vojni,
in sicer za I. teren Bežigrad, kjer so ga leta 1946 izvolili za »uličnega sekretarja«.
Tega nikoli ni zares delal, saj se je želel ponovno zaposliti kot duhovnik. Ko je
ministrstvo za notranje zadeve dalo pozitivno mnenje, ga je škofijski ordinariat
nastavil za župnika pri cerkvi sv. Barbare v Cirkulanah v Halozah. Seveda je jasno,
da se je Jože moral umakniti iz Ljubljane. Vemo, da je nekaj časa preživel v hiši
staršev v Brežicah. Tam je verjetno čakal, da se uredijo administrativne zadeve
okoli njegovega župnikovanja v Halozah. Po odobritvi sta s sestro Marijo zapustila
domačo hišo sestram usmiljenkam in se podala v Cirkulane, kjer sta ostala do nje-
gove smrti leta 1978. Kot bomo videli kmalu, Jože Krošl tudi v Halozah ni mogel
ostati skrit. Kot upokojeni banovinski višji svetnik pri banski upravi za kmetijsko
šolstvo in ponovno duhovnik je tudi v Cirkulanah organiziral tečaje »za kmečko
šolsko učiteljstvo in na njih predaval kmečko pedagogiko, psihologijo in kmečko
zgodovino«. Bil je tudi glasbeni navdušenec in je ustanovil cerkveni mešani pevski
zbor,128 ki ga je leta uspešno vodil. Ta še danes deluje v Cirkulanah in se imenuje
»Cerkveni mešani pevski zbor Jože Krošl«.

V zaslišanju navaja še, da je kot župnik tudi v Halozah sodeloval z OF:
»Kot župni upravitelj pri sv. Barbari sem stopil takoj v stik s tukajšnjo OF in izjasnil
svojo pripravljenost za sodelovanje. Jasno sem zagovarjal načela OF na volilnih shodih za
ljudsko skupščino FLRJ i. s. v Poharju, Slatini in Okiču. Privatno pa vplivam na ljudi, naj
sodelujejo pri gradnji zadružnega doma. Na sestankih deklet Marijine družbe, ki jo vodim
pri sv. Barbari, sem dekletom prigovarjal, naj vstopijo v delovne brigade.«129

Jožeta Krošla je pridobil za sodelavca Udbe pooblaščenec za Ptuj 4. decembra
1949. Takrat je v Halozah tudi podpisal izjavo o sodelovanju.130 Kot sodelavec
Udbe poroča pod imenom Drago Kranjc in Drago Toman.

Griesserjeva sicer omenja, da ni jasno, zakaj je bil Krošl takoj pripravljen na
sodelovanje (str. 711). Morda zaradi poročila pooblaščenca Udbe, ki piše, da je
imel občutek, da se jih Krošl boji, torej je pristal na sodelovanje iz strahu. Gries-
serjeva v nadaljevanju navaja, da so ga verjetno izsiljevali z nekim gradivom, ki se
je nanašalo na medvojno obdobje. Morda na njegovo pomembno vlogo ob koncu
vojne v SLS? V izjavi, ki jo podpiše kot Krošl Jože-Toman Drago, priznava, da je s
svojim delovanjem v času okupacije zelo škodoval narodnoosvobodilnemu gibanju
in je to želel popraviti tako, da bo še naprej sodeloval z organi UDV. Kakšno je bilo
to škodljivo delovanje, pa Krošl ne navaja, razen, da na maratonskem zaslišanju
izjavi, da se zaveda odgovornosti, ker je bil v vodstvu SLS.131 Po vsej verjetnosti je
bilo najbolj obremenilno posredovanje škofa Rožmana, ki je v svojem pismu zapisal
takšne trditve o Jožetu Krošlu, sicer namenjene njegovi izpustitvi iz italijanskih

128 Pogovor avtorice s sedanjim župnikom v Cirkulanah, Emilom Drevom, februar 2011.
129 AS 1931/428, list II 0024087, str. 28.
130 Griesser-Pečar, Cerkev na zatožni klopi, str. 710.
131 AS 1931/428, list II 0024050, str. 43.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl204

zaporov, da je bilo prav malo možnosti, da ne bi bil obsojen na zelo hudo, če ne
celo na smrtno kazen. Ali so ga morda držali na kratkem zaradi brata Antona, ki
naj bi po Sokličevih pričevanjih bil še živ in vodja jugoslovanskih emigrantov v
Nemčiji tudi, če to ne bi bilo res?

Kot smo že omenili, je Jože Krošl postal uradno sodelavec Udbe leta 1949.
Vsa ta tri leta po vojni je deloval kot župnik, sodeloval z okrajno OF, a je tudi imel
pristne osebne stike, zlasti s škofoma Vovkom in Držečnikom. Še več, bil je njun
zaupnik in sel, ki je vzdrževal stike med njima in nunciaturo ter z Josipom Ujčićem
v Beogradu. Arhiv Slovenije hrani nešteto dokumentov in poročil, ki jih je napisal
na to temo za Udbo Jože Krošl kot Drago Toman ali Drago Kranjc. Nekaj jih je
navedenih v knjigi Tamare Griesser-Pečar Cerkev na zatožni klopi, saj mu je po-
svetila kar šest strani. Navajanje vseh virov bi daleč presegalo namen pričujočega
besedila, zato sem se omejila le na njegov osebni dosje pri nekdanji Udbi in nekaj
citatov iz zgoraj omenjene knjige. Slednji so mi služili le toliko, da sem pojasnila
bistvene stvari, ki jih iz osebnega dosjeja sicer ne bi mogla.

Da je Udbi zelo koristil, izraža tudi poročilo njenega uslužbenca, ki ga je
napisal o sodelavcu »Tomanu«, in med drugim pravi:

»da ima sodelavec izredne sposobnosti za obveščevalno. Je potujoči agent, ki dela v okviru
širokih nalog ter izvaja kontrolo vseh ostankov bivših meščanskih strank«.132

Jože je kot nekdanji lavantinski duhovnik dobro poznal razmere in ljudi v
mariborski škofiji, kot vidni član SLS pa je poznal večino politikov iz predvojnega
časa. Skoraj neverjetno se zdi, da ga na zaslišanjih niso nič spraševali o delovanju
njegovega brata. Res je, da jih morda Tone ni preveč zanimal, ker ni bil več živ, a je
vendar bil povezan z vsemi, ki so Udbo zelo zanimali. Morda so ga tudi spraševali,
pa je bil ta del shranjen v osebnem dosjeju Toneta Krošla. Tistem, že omenjenem
dosjeju, o katerem ima Arhiv Republike Slovenije podatke, da je obstajal, a jim ni
bil nikoli izročen, saj naj bi imel oznako »črtan«.

Jože Krošl je Udbi veliko bolj koristil kot agent pri visokih cerkvenih do-
stojanstvenikih. Ni namreč pogosto, da bi škofa Vovk in Držečnik enako zaupala
samo enemu človeku, tako kot sta Krošlu. Zaupala sta mu celo takrat, ko ju je
apostolski nuncij v Jugoslaviji Silvio Oddi opozoril, da Krošl dela za obe strani.
Krošl je večkrat pikro ocenil nekatere duhovnike, za škofa Držečnika pa je menil,
da je sveti mož.133

Septembra 1952 je Jože Krošl za Udbo napisal 24 strani dolgo poročilo pod
naslovom Oddi, kjer se je opravičeval oz. skušal razložiti, zakaj je apostolski nun-
cij Silvio Oddi prišel do zaključkov, da dela za obe strani. Branje tega poročila je
dokaj mučno,134 saj je moral Krošl sam analizirati stvar in se ves čas opravičevati.

132 Griesser-Pečar, Cerkev na zatožni klopi, str. 712. Seznam Krošlovih poročil samo pod
imenom Kranjc vsebuje 261 imen (str. 713).

133 Ibid., str. 711.
134 Dr. Voduškova pravi (Slovenski špijoni in SOE, str. 413), da so prisile za sodelovanje

z Udbo bile množične: »To je bil način, s katerim je Ozna oziroma Udba kot izvajalec politike
nove oblasti najprej zlomila posamezne osebnosti, nato si je s prisego zagotovila nadzor nad
njimi in naposled je, ker je teh vrbovk bilo že toliko, tako razbila ali onemogočila kakršno koli

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 205

Nekatere stvari obdeluje z vseh zornih kotov, se večkrat ponavlja, saj se vseskozi
zagovarja:

»1. Zakaj sumiti v mojo zanesljivost.135 Oddi ni niti med razgovorom samim, ki je trajal
glede na njegov položaj zelo dolgo, niti neposredno po njem pokazal nikakršnega neza
upanja do mene in do moje misije. Nasprotno: bil je med razgovorom zelo odkrit in tudi
prisrčen; poslovil se je zelo prisrčno in je bil z mojo misijo popolnoma zadovoljen. Isto
je izjavil takoj po razgovoru tudi Ujčiću. Oba sta izjavila, da je bilo prav in potrebno, da
sem prišel z vabilom naj še pridem.
Mislim torej, da je upravičeno trditi, da niti moj zunanji nastop niti način, kako sem po-
stavljal razna delikatna vprašanja, nista bila povod za sum glede moje zanesljivosti. Kaj
je torej vplivalo na Oddija, da je, po pripovedovanju Vovka, temu razburjeno in z veliko
sigurnostjo izjavil: »Vaš odposlanec dela na obe strani« … Že poprej je Oddi, kakor je
sam izjavil Vovku, Ujčiću v Beogradu izrazil svoj sum glede moje zanesljivosti. Ujčić
tega Vovku ni omenil. Oba, Ujčić in Vovk, sta tak in sploh vsak sum odločno zavrnila …
2. Nekaj časa se mi je zdela možna in tudi verjetna naslednja utemeljitev Oddijevega
suma. Kakor sem spoznal med razgovorom, je Oddi najtesneje povezan z amerikanskim
veleposlaništvom, ima velik rešpekt pred njihovo obveščevalno službo in od nje prejema
razne podatke. Ni se mi zdelo izključeno, da se bi bil Oddi po razgovoru na kakršenkoli
način informirati pri tej obveščevalni službi o meni …«

Jože je posvetil kar 15 strani temu, kako naj bi sploh prišlo do tega, da je
nuncij Oddi posumil vanj in o tem obvestil škofa Vovka. V nadaljevanju pa Jože
Krošl celo piše, da se mu zdi, da bi moral Slovenski poročevalec objaviti, da ga
ima Udba za sumljivo osebo, ter podrobno razlaga, kako naj bi bilo to obvestilo
sestavljeno, da ne bi vzbudilo nasprotnega učinka. Da je imel Jože Krošl stike s
SLS sedem let po koncu vojne, pa potrjuje tudi:

»K njima (škofoma Držečniku in Vovku, op. av.) moram hoditi po informacije, ker zahteva
vodstvo SLS v inozemstvu, da ostanemo v domovini v stalnih stikih s škofi in da delamo
sporazumno z njimi.«

Zaradi z doživetji tako bogatega, a tudi tragičnega življenjepisa duhovnika
Jožeta Krošla nekako nerealno izzveni opis o zadnjem delu njegovega življenja, ki
pa ni nepomembno, saj je javnosti znan predvsem kot pionir na področju pastoralne
sociologije136 v Sloveniji. Leta 1968 je postal predavatelj tega predmeta na Teološki
fakulteti v Mariboru v svojem 74. letu. Leta 1973 je napisal in objavil knjigo Uvod
v pastoralno sociologijo. Knjiga je izšla natanko 50 let po objavljeni diplomski
nalogi Centralno svetišče pri Izraelcih pred Josipom137 in 32 let po izdaji Kmečke
izobrazbe,138 ki jo je napisal kot višji svetnik za nadaljevalne kmetijske šole pri
banski upravi Dravske banovine. Kot član škofijskega pastoralno-sociološkega
sveta je sodeloval z mednarodno zvezo versko-socioloških raziskovalnih inštitutov
(FERES) in se udeleževal mednarodnih strokovnih kongresov. Bil je tudi član

povezovanje med somišljeniki, nekdanjimi političnimi sodelavci in prijatelji.«
135 Vsi podčrtani stavki v tem besedilu so podčrtani tudi v izvirniku.
136 Krošl, Uvod v pastoralno sociologijo, 1973.
137 Krošl, Centralno svetišče pri Izraelcih pred Josipom, 1923.
138 Krošl, Kmečka izobrazba, 1939.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl206

mednarodne konference za versko sociologijo s sedežem v francoskem Lillu.139
Leta 1964 je postal častni kanonik mariborskega kapitlja, leta 1975 pa mu je bil
podeljen častni doktorat iz teologije. Bil je tudi decanus emeritus, zaslužni dekan
završke dekanije. Predvsem pa je bil eden od najbolj prizadevnih podpornikov in
vnetih izvajalcev pokoncilske prenove Cerkve.

Leta 1978 sta umrla duhovnik Jože Krošl in škof Maksimilijan Držečnik,
človeka, s katerima se je usoda v turbulentnih povojnih časih kruto poigrala, a sta
ostala do konca življenja zgledna sodelavca in dobra prijatelja.

Viri in literatura

Arhiv Republike Slovenije
Krščanski socialisti, Ačkov zapis Zgodovina JSZ, str. 10.
AS 1768, mapa Ernest Vilfan, TE 1: Pismo Toneta Krošla E. Vilfanu it Pariza 7. 10. 1929.
AS 1914 Četniki, fasc. 120A.
AS 1931, tehn. enota 428, mapa Janez Krek.

139 NŠAM: Kartoteke duhovnikov, Krošl, Jože. V sporočilu, ki ga je poslal ob Jožetovi
smrti škofijski ordinariat duhovnikom mariborske škofije, piše tudi, da je objavljal Jože Krošl
strokovne razprave v Bogoslovnem vestniku, v Cerkvi v sedanjem svetu in v enciklopediji
krščanskega sveta Bilan du Monde (Leuven, 1963).

Fotografija 7: Župnik in profesor
pastoralne sociologije na Teološki
fakulteti v Mariboru Jože Krošl
s sestro Marijo. 1972 (iz družinskega
albuma Krošlov s Ptuja).

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 207

AS 1895, MVAC (Milizia voluntaria anticomunista/Prostovoljna protikomunistična milica),
120/I.

AS 67 fond Kraljevina banska uprava Dravske banovine, splošni oddelek, personalna mapa
Anton Krošl.

AS 1931 – Janko Soklič, tehnična enota 549, mape XVI 1-3 ter XVI 4.
AS 1931, proces Šolar-Fabijan, teh. enota 565.
AS 1931/428 mapa Jože Krošl.
AS 67, fond Kraljevina banska uprava Dravske banovine, splošni oddelek, personalna mapa

Jože Krošl.

NŠAM: Nadškofijski arhiv Maribor
Matični listi družine Krošl.
Kartoteke duhovnikov: Krošl Jože.

Šolski muzej Slovenije
Trgovske šole v Ljubljani.
Trgovska akademija v Ljubljani.
Dopisna zasebna trgovska šola v Ljubljani.

Informatorji
Krošl Ivan, nečak dr. Antona in Jožeta Krošla, Ptuj.
Šidjanin Marko, vnuk dr. Antona Krošla, Ljubljana.
Boštjan Pajntar, pravnuk Jožefe (Pepce) Kreačič por. Šolinc.
Dr. Ivanka Počkar, Posavski muzej Brežice.
Dr. Vinko Potočnik, Teološka fakulteta, Maribor.
Emil Drev, župnik v Cirkulanah.

Monografske publikacije
Bajt, Aleksander, Dosje Berman. Ljubljana: Mladinska knjiga, 1999.
Borci. Ljubljana: Krščansko socialistični akademski klub »Borba«, 1933.
Borštnik, Pavle, Pozabljena zgodba slovenske nacionalne ilegale. Ljubljana: Mladinska knjiga,

1998 (zbirka Spomini in izpovedi).
Ferenc, Tone, Dies irae: četniki, vaški stražarji in njihova usoda jeseni 1943. Ljubljana: Mo-

drijan, 2002.
Gašparič, Jure, SLS pod kraljevo diktaturo: diktatura kralja Aleksandra in politika Slovenske

ljudske stranke v letih 1929−1935. Ljubljana: Modrijan, 2007.
Griesser-Pečar, Tatjana, Cerkev na zatožni klopi. Ljubljana: Družina, 2005.
Griesser-Pečar, Tatjana, Razdvojeni narod. Slovenija 1941−1945. Ljubljana: Mladinska knjiga,

2007 (zbirka Žepnice).
Dornik Šubelj Ljuba, Oddelek za zaščito naroda za Slovenijo. Ljubljana: Arhiv Republike

Slovenije, 1999.
Jan, Ivan, Korenine zla. Odstrte zavese I. Ljubljana: samozaložba, 1995.
Jurčec, Ruda, Skozi luči in sence, 1. del (1914−1929). Buenos Aires: Edittorial Baraga S.R.L.

1965. Slovenski ponatis: Ljubljana: Prešernova družba, 1991.
Jurčec, Ruda, Skozi luči in sence, 3. del (1935−1941). Buenos Aires: Edittorial Baraga S.R.L. 1969.
Inkret, Andrej, In stoletje bo zardelo. Ljubljana: Modrijan, 2011.
Kranjc, F. Marijan, Kljakić, Slobodan, Plava garda: slovenski četniki. Maribor: Pro-Andy,

2006.

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl208

Kremenšek, Slavko, Slovensko študentsko gibanje 1919-1941. Ljubljana: Mladinska knjiga,
1972.

Krošl, Jože, Centralno svetišče pri Izraelcih pred Josipom. Celje: samozaložba, 1923.
Krošl, Jože, Kmečka izobrazba. Ljubljana: Merkur, 1939.
Krošl, Jože: Uvod v pastoralno sociologijo. Celje: Mohorjeva družba, 1973
Lajovic, Dušan, Med svobodo in rdečo zvezdo. Ljubljana: Nova obzorja (Kranj: Gorenjski tisk),

2003.
Machiedo Marinić, Norka, Jadranska straža 1922−1941. Zagreb: Dom i svijet, 2005.
Poljanšek, Miloš: Sonce tisočerih je utonilo v morju: koncentracijsko taborišče Hamburg-

Neuengammme 1938-1945. Ljubljana: samozaložba, 2002.
Prunk, Janko, Pot krščanskih socialistov v osvobodilno fronto slovenskega naroda. Ljubljana:

Cankarjeva založba, 1977.
Prunk, Janko, Slovenski narodni vzpon: narodna politika 1768−1992. Ljubljana: Državna

založba Slovenije, 1992.
Saje, Franček, Belogardizem. Ljubljana: Slovenski knjižni zavod, 1952.
Simčič, Tomaž, Andrej Gosar, krščanstvo in socialno gibanje. Ljubljana: Slovenec, 1992.
Vidic, Jože, Po sledeh črne roke: dokumentarno-reportažni zapis. Ljubljana: Borec, 1982.
Vidovič-Miklavčič, Anka, Mladina med nacionalizmom in katolicizmom: pregled razvoja deja-

vnosti mladinskih organizacij, društev, gibanj v liberalno-unitarnem in katoliškem taboru
1927−1941. Ljubljana: Študentska organizacija Univerze, 1994.

Vodušek Starič Jerca, »Dosje« Mačkovšek. Ljubljana: Arhivsko društvo, 1994.
Vodušek Starič, Jerca, Slovenski špijoni in SOE:1938/1942. Ljubljana: samozaložba, 2002.
Žitnik, Davorin, Zbornik pričevanj o slovenski nacionalni ilegali 1941−1945. Ljubljana:

samozaložba, 2001.

Časopisni članki
Bunc, Stanko, Marin Andersen Naxö: Proletarske novele. Ljubljanski zvon, 1930, letn. 50, str. 6.
Dolenc, Ervin, Krekova mladina. Prispevki za novejšo zgodovino, 38, 1990, št. 1/2, str. 49–70.
Domovina, letnik 16, št. 38 (2. 4. 1906).
Enaindvajset pisem Edvarda Kocbeka dr. Antonu Trstenjaku. Sodobnost, 34, 1986, št. 10,

str. 925−953.
Grum, Janez, Zakaj ni četniška ilegala v letih 1942/43 dosegla večjega razmaha? Zaveza, 1994,

št. 12. str. 68−71.
Kocbek, Jože, Moj brat Edvard Kocbek. Sodobnost, 35, 1989, št. 8/9, str. 828−842.
Krošl, Tone, Temelji, naloge in delo krščanskega socializma. Ogenj krščanske socialistične

mladine, 1, 1928, št. 12, str. 202−204.
Krošl, Tone, Quid statis otiosi? Ogenj krščanske socialistične mladine, (prvi del), 2, 1929, št. 1,

str. 26−28.
Krošl, Tone, Quid statis otiosi? Ogenj krščanske socialistične mladine, (drugi del), 2, 1929,

št. 2, str. 41−43.
Leskovar, R., Skozi meglo in z napori k soncu: o dijaškem planinskem društvu »Skuta« na

mariborski gimnaziji. Planinski vestnik, 88, 1988, št. 9, str. 376−378.
Mastnak, Tomaž, Obravnavanje marksizma v delih slovenskih teologov. Prispevek k razrednemu

boju v »slovenski kulturi«. Časopis za kritiko znanosti, 5, 1977, št. 23−24, str. 72−74.
Podbevšek, Anton, Tri neplodne knjige: Rosna jutra. Ljubljanski zvon, 46,1926, št. 9, str. 552.
Slovenski narod, letnik 10, št. 59 (14. 3. 1877).
Spindler, Ciril, Rosna jutra. Dom in svet, 40, 1927, št. 3, str. 122−123.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 209

Trstenjak, Anton, Edvard Kocbek, ekstatična osebnost, ne politik. Sodobnost, letn. 34, 1986,
št. 8/9, str. 925−953.

Učiteljski tovariš, 1930, št. 32.

Spletni viri
Debeljak, Tine, S spominom med mrtvimi slovenskimi pisatelji. Spletni vir. Url naslov: http://

www.foto.com.ar/td/s_spominom_med_mrtvimi_slovenskimi_pisatelji.pdf.
Mahmutović, Jasmin, Četništvo na Slovenskem 1941−1945 kot vojaška formacija. Diplomsko delo:

Ljubljana, 2003. URL naslov: http://dk.fdv.uni-lj.si/dela/Mahmutovic-Jasmin.PDF.

S ummary

Accounts. Brothers Jože and Dr. Anton Krošl
Goranka Kreačič

Focusing on the life and work of Jože and Anton Krošl from Brežice, the article covers
a time span between 1926 and 1945 and in the case of the older brother Jože until his death in
1978.

It is the aim of this text to expound neither the generally well-known historic facts of that
period nor events in which the brothers had participated but instead to explore their lives and
work at large. Although mentioned in a number of sources the data on them is very fragmented.
There have been no attempts to reconstruct the lives of these intellectuals who, due to various
reasons, had largely remained unacknowledged, and ultimately forgotten.

There is considerable inconsistency in the manner in which their surname, and in the case
of the older brother, Jože, also his first name, has been mentioned in sources. A careful reader
would surely be unable to link Tone (also mentioned as Anton) Krošl, a Christian socialist, author,
and in the period prior to the Second World War a professor, with Anton Krošelj, the head of the
JVvD (Yugoslav Army in the Homeland) and the founder of the Pobratim organization and of the
National Legion. Yet the confusion does not end here, as the same occurred also in the case of
his brother Jože. Even when referring to Jože Krošl some researchers mistakenly wrote his name
as Joško or Jožko Krošelj. Just as there had been Anton Krošelj, a Gestapo official working for
Paul Duscha, there was also Joško (or Jožko) Krošelj, but he worked as the secretary to Anton
Korošec in Belgrade and was later the editor of Slovenec, a Slovene newspaper. Rather than
Joško Krošelj, it was Jože Krošl, a priest and a member the Drava Province Council, who was
unquestionably the person who cosigned the agreement on the founding of the Slovene People’s
Bloc. In the same vein, it was certainly Tone (a.k.a. Anton) Krošelj - and not Anton Krošelj - who
was a leader of the Slovene Chetniks.

Contrary to expectations, it was possible to reconstruct the work of Anton Krošelj in the
period prior to the Second World War. Written by his classmates, co-workers, and contempora-
ries, a number of fragments could be found in magazines and in a book. All of these conveyed a
rough picture of his participation, both as a high-school student and as an undergraduate, in the
Slovene crusade and Christian Socialist movement in the 1920s and the 1930s. His Weltanschau-
ung is clearly visible in the few articles he had written as a student of history at the University
of Ljubljana and as editor-in-chief of Ogenj in 1928. Due to the preserved records of his agent
Janko Soklič, which were written during the hearings after the end of the war, it is clear that the
world-view of the young Anton remained unchanged even in Tone Krošl’s mature years.

With the exception of a reference written by Ruda Jurčec in his book, Krošl’s cooperation
with Dr. Andrej Gosar has so far not been researched nor mentioned anywhere. It is particularly
unfortunate that their joint program has not yet resurfaced in any source even though it must have
been recorded in writing. Although not mentioning the program in his book, Jurčec reported on it

G. Kreačič: Pričevanja: brata Jože in dr. Anton Krošl210

in his capacity of correspondent of the Havas News Agency, stating that the program must have
been mentioned in French newspapers. It is certain that Krošl and Gosar, who shared identical
political views, collaborated also during the Second World War. Both of them represented the
political middle flanked on each side by a much stronger national underground movement, which
is why they had repeatedly been shunned aside – but occasionally also placed in the limelight.
This occurred in 1935, when they represented the only serious political alternative to Dr. Anton
Korošec, and again when Krošl managed to persuade Draža Mihajlović to appoint in 1944 Dr.
Andrej Gosar President of the National Committee for Slovenia.

There have been several versions as to who had betrayed, and thus decapitated, the leader-
ship of the Chetniks in Slovenia in the spring of 1944. Tone Krošl was captured in the so-called
Vidovdan arrests and, together with Major Andrej Glušič and Nikola Vujošević, sent first to
Dachau and later to the Hamburg-Neuengamme concentration camp. How, and where, the life
of Tone Krošl ended when he was not yet forty years old, shall probably remain unknown. It is
certain, however, that this was either at the beginning of May 1945 when he might have been
one of concentration camp inmates force marched to make a deadly journey of eighty kilometers
to Lübeck, or else he lost his life in what is now known as the “Cap Arcona Catastrophe”. The
latter took place in May 1945 when the allies mistakenly bombarded the anchored Cap Arcona
ship that instead of German soldiers carried concentration camp prisoners.

 It was also possible to reconstruct Jože Krošl’s interwar activities. Although remaining in
the background in comparison with Tone, who was eleven years younger, he had been suppor-
ting his brother from the very start. This was true even in the period when Jože was the subtle
leader of the teenage crusaders of the theological seminary in Maribor, which earned him a
penal transfer to Gornji Grad. This might have been the reason why he decided to terminate his
priesthood and advance his studies in Vienna and Berlin. Upon his return to Slovenia he retained
until 1945 his councilor post at the Provincial Administration Office in Ljubljana where his field
of expertise pertained to advanced agricultural schools. At the onset of the Second World War
he was a member of the Liberation Front as well as of the Slovene People’s Party. When the war
ended, and the majority of the Party leaders were already in prison, he took a more prominent
role and became a member of the executive committee of the Slovene People’s Party. He was
one of the cosignatories of the Slovene People’s Bloc, founded in June 1944, which was the last,
as well as failed, attempt of various factions to unite in their joint struggle against partisans and
against the foreign aggressor.

After the war ended, Jože again donned his priestly robes to work as a parish priest in
Haloze. In 1949 he signed an agreement to collaborate with the Yugoslav State Security Service,
known as the UDBA. As its travelling agent he was responsible for the remnants of all bourgeois
political parties, and was also a confidant of bishops Anton Vovk and Maksimilijan Držečnik.
As their envoy, he maintained contacts between them, the nunciature, and Archbishop Josip
Ujčić in Belgrade, and reported on their activities to the UDBA. When the pressure of the state
security abated in the 1960s he eagerly set to work on the spiritual renewal and modernization
of the Church discussed at the Second Vatican Council. He was the first to introduce pastoral
sociology and had lectured on this subject at the Faculty of Theology in Maribor since 1968. In
1975, the Faculty awarded him with an honorary doctorate.

An attentive reader has undoubtedly noticed that this author has not used any sources
provided by the Liberation Front. By omitting an entire chapter, namely the relation between
the Chetniks and the Liberation Front, another aspect of this story has been purposefully left
out. The decision not to examine Gestapo archives has been deliberate as well. In view of a
multitude of sources, whose number increased on a daily basis throughout this research, it was
imperative to draw a line somewhere. It is so far unclear whether the story would have been
very different. It is, however, certain that the subject of the lives and work of the Krošl brothers
has not been exhausted yet.

Zgodovinski časopis | 66 | 2012 | 1-2 | (145) 211

